US009150501B2 # (12) United States Patent #### Dalton et al. ### (10) **Patent No.:** # US 9,150,501 B2 #### (45) **Date of Patent:** *Oct. 6, 2015 # (54) SOLID FORMS OF SELECTIVE ANDROGEN RECEPTOR MODULATORS - (71) Applicant: GTX, INC., Memphis, TN (US) - (72) Inventors: James T. Dalton, Lakeland, TN (US); Thomas G. Bird, Eads, TN (US); Tai Ahn, Lakeland, TN (US); David A. Dickason, Cordova, TN (US); Seoung-Soo Hong, Collierville, TN (US) - (73) Assignee: GTx, Inc., Memphis, TN (US) - (*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 0 days. This patent is subject to a terminal disclaimer. - Cidiliter. - (21) Appl. No.: 14/058,896 - (22) Filed: Oct. 21, 2013 #### (65) Prior Publication Data US 2014/0051764 A1 Feb. 20, 2014 #### Related U.S. Application Data - (60) Division of application No. 13/153,427, filed on Jun. 5, 2011, now Pat. No. 8,563,606, which is a division of application No. 12/228,100, filed on Sep. 29, 2008, now Pat. No. 7,968,603, which is a continuation-in-part of application No. 12/209,137, filed on Sep. 11, 2008, now Pat. No. 7,977,386. - (60) Provisional application No. 60/960,012, filed on Sep. 11, 2007. - (51) **Int. Cl.** *C07C 255/60* (2006.01) *C07C 253/30* (2006.01) - (52) U.S. Cl. (58) Field of Classification Search #### (56) References Cited ### U.S. PATENT DOCUMENTS | 3,239,345 A | 3/1966 | Hodge et al. | |-------------|---------|-----------------| | 3,865,801 A | 2/1975 | Chiba et al. | | 3,875,229 A | 4/1975 | Gold | | 4,036,979 A | 7/1977 | Asato | | 4,139,638 A | 2/1979 | Neri et al. | | 4,191,775 A | 3/1980 | Glen | | 4,239,776 A | 12/1980 | Glen et al. | | 4,282,218 A | 8/1981 | Glen et al. | | 4,386,080 A | 5/1983 | Crossley et al. | | 4,411,890 A | 10/1983 | Momany et al. | | 4,465,507 A | 8/1984 | Konno et al. | | 4,636,505 A | 1/1987 | Tucker | | 4,880,839 A | 11/1989 | Tucker | | 4,977,288 A | 12/1990 | Kassis et al. | | 5,162,504 A | 11/1992 | Horoszewicz | | | | | | 5,179,080 A | 1/1993 | Rothkopf et al. | | | | | |--------------|---------|------------------|--|--|--|--| | 5,441,868 A | 8/1995 | Lin et al. | | | | | | 5,547,933 A | 8/1996 | Lin et al. | | | | | | 5,609,849 A | 3/1997 | Kung | | | | | | 5,612,359 A | 3/1997 | Murugesan et al. | | | | | | 5,618,698 A | 4/1997 | Lin et al. | | | | | | 5,621,080 A | 4/1997 | Lin et al. | | | | | | 5,656,651 A | 8/1997 | Sovak et al. | | | | | | 6,019,957 A | 2/2000 | Miller et al. | | | | | | 6,043,265 A | 3/2000 | Murugesan et al. | | | | | | 6,071,957 A | 6/2000 | Miller et al. | | | | | | 6,160,011 A | 12/2000 | Miller et al. | | | | | | 6,482,861 B2 | 11/2002 | Miller et al. | | | | | | 6,492,554 B2 | 12/2002 | Dalton et al. | | | | | | 6,548,529 B1 | 4/2003 | Robl et al. | | | | | | 6,569,896 B2 | 5/2003 | Dalton et al. | | | | | | 6,777,427 B2 | 8/2004 | Miyakawa et al. | | | | | | 6,838,484 B2 | 1/2005 | Steiner et al. | | | | | | 6,899,888 B2 | 5/2005 | Steiner et al. | | | | | | 6,960,474 B2 | 11/2005 | Salvati et al. | | | | | | 6,995,284 B2 | 2/2006 | Dalton et al. | | | | | | 6,998,500 B2 | 2/2006 | Dalton et al. | | | | | | 7,022,870 B2 | 4/2006 | Dalton et al. | | | | | | 7,026,500 B2 | 4/2006 | Dalton et al. | | | | | | 7,041,844 B2 | 5/2006 | Miller et al. | | | | | | 7,205,437 B2 | 4/2007 | Dalton et al. | | | | | | 7,214,693 B2 | 5/2007 | Dalton et al. | | | | | | 7,344,700 B2 | 3/2008 | Dalton et al. | | | | | | 7,518,013 B2 | 4/2009 | Dalton et al. | | | | | | 7,547,728 B2 | 6/2009 | Steiner et al. | | | | | | (Continued) | | | | | | | | | (COII | imaca) | | | | | #### FOREIGN PATENT DOCUMENTS AU 2002364949 6/2003 AU 2003216174 9/2003 (Continued) #### OTHER PUBLICATIONS Abuchowski et al. "Immunosuppressive Properties and Circulating Life of Achromobacter Glutaminase-Asparaginase Covalently Attached to Polyethylene Glycol in Man" Cancer Treat Rep. 65(11-12):1077-81. Nov.-Dec. 1981. Baird et al.; "Hormonal Contraception—Drug Therapy", The New England Journal of Medicine, May 27, 1993, pp. 1543-1549. Berger et al., "Concepts and limitations in the application of radiolabeled antiandrogens, estrogens, or androgens as isotropic scanning agents for the prostate", Invest. Urol, (1975), 1391, 10-16. Bhasin et al.; "Drug insight: Testosterone and selective androgen receptor modulators as anabolic therapies for chronic illness and aging", Nature, Clinical Practice in Endocrinology and Metabolism, 2(3): 146-159,2006. Bisson et al.; "Discovery of antiandrogen activity of nonsteroidal scaffolds of marketed drugs", Proceedings of the National Academy of Sciences, U S A. 104(29): 1192741932, 2007. (Continued) Primary Examiner — Yong Chu (74) Attorney, Agent, or Firm—Mark S. Cohen; Pearl Cohen Zedek; Latzer Baratz LLP #### (57) ABSTRACT The present invention relates to solid forms of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and process for producing the same. #### 8 Claims, 55 Drawing Sheets | Page | (56) | Referen | nces Cited | EP | 0253503 | 12/1991 | | |---|--------------------------|-------------|---------------|---------|--------------------------|--------------------|-----------------------| | 7,622,503 B2 11/2009 Dalon et al. | | | | | | | | | 7.645.89 B2 12000 Daleon et al. GB 1300001 31970 7.765.182 B2 42010 Daleon et al. GB 1300001 31970 7.765.182 B2 42010 Daleon et al. PP 52.128332 101970 7.765.182 B2 42010 Daleon et al. PP 59.03335 221984 7.765.29 B2 1212010 Evaluation of the company t | | U.S. PATENT | DOCUMENTS | | | | | | 7,761,589 B2 1,2010 Dalon et al. P 3,00001 33,1970 7,761,582 B2 4,2010 Dalon et al. P 9, 59,332,50 12,797,570 12,79010 Dalon et al. P 9, 59,332,50 12,798,50 12,797,50 12,797,50 12,79010 Dalon et al. P 9, 59,332,50 12,798,50 12,798,50 12,799,50 12,798,50 12,799,50 12 | 7 622 503 | B2 11/2009 | Dalton et al | | | | | | 7.79.53.20 BZ 7.2010 Jalon et al. JP 5-4-63047 12.1980 7.87.52.29 BZ 11.2010 Irhak et al. WO WO 80.07110 8.1989 8.008.348 BZ 8.2011 Steiner et al. WO WO 80.07110 8.1989 8.008.348 BZ 8.2011 Steiner et al. WO WO 80.07110 8.1989 8.008.348 BZ 8.2011 Steiner et al. WO WO 80.0710 8.1989
8.008.348 BZ 8.2011 Steiner et al. WO WO 80.07107 71995 8.445.534 BZ 9.2013 Dalton et al. WO WO 95.07017 71995 8.445.534 BZ 9.2013 Dalton et al. WO WO 95.0707 71995 8.445.534 BZ 9.2013 Dalton et al. WO WO 95.0707 71995 8.445.534 BZ 9.2013 Dalton et al. WO WO 95.0707 71995 8.445.534 BZ 9.2015 Dalton et al. WO WO 95.0707 71995 8.2010.012.839 AI 8.201 Miller et al. WO WO 95.0707 71995 8.2010.012.839 AI 7.2020 Jalon et al. WO WO 95.070 71995 8.2010.012.839 AI 7.2020 Jalon et al. WO WO 95.070 71995 8.2010.012.349 AI 7.2020 Jalon et al. WO WO 95.070 71995 8.2010.012. | | | | | | | | | 7.727.431 B2 8.72010 Dalton et al. | 7,705,182 | B2 4/2010 | | | | | | | 7,835,229 B2 12,2010 Dallos et al. WO WO \$9,07110 \$1989 7,855,239 B2 12,2010 Dallos et al. WO WO \$10,5867 \$1993 8,030,628 B2 12,2011 Dallos et al. WO WO \$10,5867 \$1993 8,030,628 B2 12,2011 Dallos et al. WO WO \$10,5867 \$1993 8,030,628 B2 12,2011 Dallos et al. WO WO \$10,5867 \$1993 8,030,628 B2 12,2011 Dallos et al. WO WO \$8,05162 21,998 8,563,030 81 7,7902 Dallos et al. WO WO \$8,0562 21,998 8,563,030 81 7,7902 Dallos et al. WO WO \$8,05153 12,1998 9,002,009,090 81 7,7903 Dallos et al. WO WO \$1,0562 21,998 9,002,009,090 81 7,7903 Dallos et al. WO WO \$1,0562 21,998 9,002,009,090 81 7,7903 Dallos et al. WO WO \$1,0562 21,998 9,003,002,25940 81 12,003 Dallos et al. WO WO \$1,0563 51,001 9,003,002,25940 81 12,003 Dallos et al. WO WO \$1,0563 61,001 9,003,002,25940 81 12,003 Dallos et al. WO WO \$1,0569 61,001 9,003,002,25940 81 12,003 Dallos et al. WO WO \$1,0569 61,001 9,003,002,2595 81 21,000 Dallos et al. WO WO \$1,0569 61,001 9,003,002,2595 81 21,000 Dallos et al. WO WO \$1,0569 61,001 9,004,002,003 81 2,000 Dallos et al. WO WO \$1,0569 61,001 9,004,002,003 81 2,000 Dallos et al. WO WO \$1,0569 52 82,000 9,004,002,003 81 81,000 Dallos et al. WO WO \$1,0569 52 82,000 9,004,002,003 81 81,000 Dallos et al. WO WO \$1,0569 52 82,000 9,004,002,003 81 81,000 Dallos et al. WO WO \$1,0569 52 82,000 9,004,002,003 81 81,000 Dallos et al. WO WO \$1,056,000 8 9,000 9,004,002,003 81 81,000 Dallos et al. WO WO \$1,000,000 8,000 | | | | | | | | | 3.85,229 B2 12/2010 Dalton et al | | | | | | | | | 8,088,348 B2 82,2011 Steiner et al. WO WO 3/40/887 5/1991 8,036,065 B2 42/2013 Dalton et al. WO WO 3/40/887 3/1993 8,045,065 B2 42/2013 Dalton et al. WO WO 3/40/887 3/1993 8,045,065 B2 42/2013 Dalton et al. WO WO 9/8/55/62 2/1998 8,045,065 B2 42/2013 Dalton et al. WO WO 9/8/55/62 1/1998 2001,00112879 A1 82/001 Dalton et al. WO WO 9/8/55/63 12/1998 2002,0099996 A1 7/2002 Dalton et al. WO WO 0/12/706/64 4/2001 2002,0013443 A1 11/2002 Sakraie et al. WO WO 0/12/706/64 4/2001 2003,0102/760 A1 82/003 Dalton et al. WO WO 0/12/706/64 4/2001 2003,0102/760 A1 82/003 Dalton et al. WO WO 0/12/706/64 4/2001 2003,0102/760 A1 82/003 Dalton et al. WO WO 0/12/706/64 4/2001 2003,0102/760 A1 82/003 Dalton et al. WO WO 0/12/706/64 4/2001 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/16/86/03 9/2001 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/16/86/03 9/2002 2004,0013879 A1 3/2004 Dalton et al. WO WO 0/2/24/68 A1 3/2002 2004,0013879 A1 3/2004 Dalton et al. WO WO 0/2/24/68 A1 3/2002 2004,0013879 A1 3/2004 Dalton et al. WO WO 0/2/24/68 A1 3/2002 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/44/9 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/44/9 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton et al. WO WO 0/3/07/919 9/2003 2004,0013879 A1 1/2004 Dalton | | | | WO | | | | | 8.456.466 B2 4 2013 Dalton et al. WO WO 95/19770 7/1995 8 4.845.13 B2 5/2013 Dalton et al. WO WO 98/15952 2/1998 8 5.856.866 B2* B1/2013 Dalton et al. S14/522 WO WO 98/15952 2/1998 9 5/2016/101289 A1 8/2001 Miller et al. WO WO 98/15952 2/1998 9 5/2001/1012909035 A1 7/2002 Dalton et al. WO WO 01/27022 4/2001 9 5/2001/2003/022909 A1 12/2003 Dalton et al. WO WO 01/27022 4/2001 9 5/2003/022909 A1 12/2003 Dalton et al. WO WO 01/27022 4/2001 9 5/2003/022909 A1 12/2003 Dalton et al. WO WO 01/27022 A1 12/2003 Dalton et al. WO WO 01/27022 A1 12/2003 Dalton et al. WO WO 01/27022 A1 12/2003 Dalton et al. WO WO 01/27023 A1 12/2003 Dalton et al. WO WO 01/27023 A1 12/2003 Dalton et al. WO WO 01/27023 A1 12/2003 Dalton et al. WO WO 01/27023 A1 12/2003 Dalton et al. WO WO 01/27023 A1 3/2004 Dalton et al. WO WO 02/2408 A1 3/2002 9 5/2004-0038757 A1 5/2004 Dalton et al. WO WO 02/2408 A1 3/2002 9 5/2004-0038757 A1 5/2004 Dalton et al. WO WO 02/2408 A1 3/2002 9 5/2004-0038757 A1 5/2004 Dalton et al. WO WO 03/3040875 A2 6/2003 9 5/2004-0038757 A1 5/2004 Dalton et al. WO WO 03/3040875 A2 6/2003 9 5/2004-0038758 A1 5/2004 Dalton et al. WO WO 03/3040875 A2 6/2003 9 5/2004-0038758 A1 12/2004 Dalton et al. WO WO 03/3040875 A2 6/2003 9 5/2004-0038758 A1 12/2004 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-0038758 A1 12/2004 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-0038758 A1 12/2004 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-0038758 A1 12/2004 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 9 5/2004-003880 A1 12/2005 Dalton et al. WO WO 03/3040875 A2 4/2004 | | | | | | | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 8,080,682 | B2 12/2011 | | | | | | | 1.000000000000000000000000000000000000 | | | | | | | | | 2001/009/2006 Al 7/2002 Dalton et al. WO WO 98/55153 12/1998 20000 2002/0099906 Al 7/2002 Dalton et al. WO WO 11/27086 4/2001 2003/101/2014 Al 11/2002 Salvair et al. WO WO 11/27086 4/2001 2003/101/2014 Al 11/2002 Salvair et al. WO WO 01/27086 4/2001 2003/101/2014 Al 12/2002 Dalton et al. WO WO 01/27086 9/2001 2003/101/2014 Al 12/2003 Dalton et al. WO WO 01/34563 5/2001 2004/2003/2014 Al 12/2003 Dalton et al. WO WO 01/34563 5/2001 2004/2003/2014 Al 12/2003 Dalton et al. WO WO 02/26131 2/2002 2004/2003/2074 Al 12/2004 Dalton et al. WO WO 02/2638 Al 3/2002 2004/2003/2074 Al 12/2004 Dalton et al. WO WO 02/2638 Al 3/2002 2004/2003/2074 Al 5/2004 Dalton et al. WO WO 02/2638 Al 3/2002 2004/2003/2074 Al 12/2004 Dalton et al. WO WO 03/07191 9/2003 2004/2003/2074 Al 12/2004 Dalton et al. WO WO 03/074449 9/2003 2004/2003/2074 Al 12/2004 Botgene et al. WO WO 03/07449 9/2003 2004/2003/2074 Al 12/2004 Botgene et al. WO WO 03/07449 9/2003 2004/2003/2074 Al 12/2004 Miller et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2004 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2004 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2004 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2006 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2006 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2014 Al 12/2006 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/2004/2009/2004 Al 12/2006 Dalton et al. WO WO 2004/03/2786 Al 4/2004 2004/2009/ | | | | WO | | 12/1998 | | | 2002/01/3445 All 12/2002 Salvati et al. WO WO
01/27/086 4/2001 | | A1 8/2001 | Miller et al. | | | | | | 2003/1017445 A 11/2002 Salvain et al. WO WO 01/27622 4/2001 2003/1016267 AI 8/2003 Steiner et al. WO WO 01/34563 5/2001 2003/1012690 AI 12/2003 Steiner et al. WO WO 01/34563 5/2001 2003/1012690 AI 12/2004 Dation et al. WO WO 01/34563 5/2001 2004/1012675 AI 12/2004 Dation et al. WO WO 01/34563 2/2002 2004/10012675 AI 12/2004 Dation et al. WO WO 01/24638 AI 3/2002 2004/10012678 AI 5/2004 Steiner et al. WO WO 03/041610 2/2003 2004/10012678 AI 5/2004 Steiner et al. WO WO 03/041610 2/2003 2004/1012678 AI 7/2004 Dation et al. WO WO 03/041610 2/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/049675 AZ 6/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/049675 AZ 6/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/074449 9/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/074449 9/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/074791 9/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 03/074791 9/2003 2004/1012679 AI 1/2004 Dation et al. WO WO 2004/038736 AZ 4/2004 2004/1026092 AI 1/2004 Dation et al. WO WO 2004/038736 AZ 4/2004 2004/1026093 AI 1/2004 Dation et al. WO WO 2004/038736 AZ 4/2004 2004/1026093 AI 1/2004 Dation et al. WO WO 2004/038736 AZ 4/2004 2004/1026093 AI 1/2005 Dation et al. WO WO 2005/037201 A/2005 2005/03/03/03/04 AI 2/2005 Dation et al. WO WO 2005/037201 A/2005 2005/03/03/03/04 AI 2/2005 Dation et al. WO WO 2005/037206 A/2005 2005/03/03/03/04 AI 2/2005 Dation et al. WO WO 2005/037206 A/2005 2005/03/03/03/04/04/04/04/04/04/04/04/04/04/04/04/04/ | | | | | | | | | 2003/1016/2761 Al | | | | | | | | | 2003.0223909 Al 22003 Dalton et al. WO WO 01/43653 52.001 | | | | | | | | | 2003-1023-279 Al 12:000 Dalton et al. WO WO 02:00617 12:0002 | | | | | | | | | 2004 0014075 Al 1/2004 Dalton et al WO WO 0216310 2/2002 2/2004 2/2004 Dalton et al WO WO 02224638 Al 3/2004 2/2003 2/2004 2/2004 Dalton et al WO WO 03/2046058 Al 3/2003 2/2004 2/2003 2/2004 2/2003 2/2004 2/2004 Dalton et al WO WO 03/049675 Az 6/2003 2/2004 2/2004 Dalton et al WO WO 03/049675 Az 6/2003 2/2004 2/2004 Dalton et al WO WO 03/049675 Az 6/2003 2/2004 2/2004 Dalton et al WO WO 03/049675 Az 2/2003 2/2004 2/2004 Dalton et al WO WO 03/074449 9/2003 2/2004 2/2004 2/2004 Dalton et al WO WO 03/074449 9/2003 2/2004 2/2004 2/2004 Dalton et al WO WO 03/07449 9/2003 2/2004 2/2004 2/2004 Miller et al WO WO 2004/034978 4/2004 2/2004 2/2004 Miller et al WO WO 2004/034978 4/2004 2/2004 2/2004 Dalton et al WO WO 2004/035736 Az 4/2004 2/2004 2/2004 Dalton et al WO WO 2004/035736 Az 4/2004 2/2005 2/20 | | | | | | | | | 2004 0029913 Al 2/2004 Dalton et al WO WO 02/25885 3/2002 2004 0087857 Al 3/2004 Dalton et al WO WO 03/011302 2/2003 2004 0087810 Al 5/2004 Dalton et al WO WO 03/04057 Az 6/2003 2004/040789 Al 1/2004 Dalton et al WO WO 03/04057 Az 6/2003 2004/040789 Al 1/2004 Dalton et al WO WO 03/045992 8/2003 2004/021979 Al 1/2004 Dalton et al WO WO 03/047449 9/2003 2004/0214790 Al 1/2004 Dalton et al WO WO 03/047919 9/2003 2004/0214790 Al 1/2004 Dalton et al WO WO 2004/034978 A/2004 Allon et al WO WO 2004/03736 Az 4/2004 Allon et al WO WO 2004/03738 Az 4/2004 Allon et al WO WO 2004/03738 Az 4/2004 Allon et al WO WO 2004/03738 Az 4/2004 Allon et al WO WO 2004/03738 Az 4/2004 Allon et al WO WO 2004/03738 Az 4/2004 Allon et al WO WO 2005/03738 Az 4/2004 Allon et al WO WO 2005/03738 Az 4/2004 Allon et al WO WO 2005/03738 Az 4/2004 Allon et al WO WO 2005/037205 A/2005 2005/037206 2 | | | | | | | | | 2004/0053897 A 1 3/2004 Steiner et al. WO WO 03/049675 A 2 6/2003 2004/0047848 A 1 7/2004 Dalton et al. WO WO 03/049675 A 2 6/2003 2004/01478 A 1 7/2004 Dalton et al. WO WO 03/049675 A 2 6/2003 2004/01478 A 1 7/2004 Dalton et al. WO WO 03/049675 A 2 6/2003 2004/01478 A 1 7/2004 Dalton et al. WO WO 03/074449 9/2003 2004/014790 A 1 10/2004 Borgens et al. WO WO 03/074449 9/2003 2004/014790 A 1 10/2004 Dalton et al. WO WO 03/074449 9/2003 2004/014790 A 1 10/2004 Miller et al. WO WO 2004/03/378 A 2 4/2004 2004/0148662 A 1 1/2/2004 Miller et al. WO WO 2004/03/378 A 2 4/2004 2004/018862 A 1 1/2/2004 Miller et al. WO WO 2004/03/378 A 2 4/2004 2004/0269016 A 1 1/2/2004 Dalton et al. WO WO 2004/03/378 A 2 4/2004 2004/0269016 A 1 1/2/2004 Dalton et al. WO WO 2005/03/378 A 2 4/2004 2004/0269016 A 1 1/2/2005 Dalton et al. WO WO 2005/03/3780 3/2005 2005/03/3794 A 1 / 2/2005 Dalton et al. WO WO 2005/03/37/20 4/2005 2005/03/37/20 4/2005 2005/03/37/20 4/2005 2005/03/37/20 4/2005 2005/03/37/20 4/2005 2006/03/37/20 4/2005 2006/00/39/30 A 1 / 2/2005 Dalton et al. WO WO 2005/03/7206 4/2005 2006/00/39/30 A 1 / 2/2006 Dalton et al. WO WO 2005/03/7206 4/2005 2006/00/39/30 A 1 / 2/2006 Dalton et al. WO WO 2005/02/30/30 4/2005 2006/00/39/30 A 1 / 2/2006 Dalton et al. WO WO 2005/02/30/30 4/2005 2006/00/39/30 A 1 / 2/2006 Dalton et al. WO WO 2005/02/30/30 4/2005 2006/00/39/30 A 1/2006 Dalton et al. WO WO 2005/02/30/30 A / 2/2005 2006/00/39/30 A / 2/2006 Dalton et al. WO WO 2005/02/30/30 A / 2/2005 2/2006/03/30/30 A / 2/2006 Dalton et al. WO WO 2005/02/30/30 A / 2/2005 2/2006/03/30/30 A / 2/2006 Dalton et al. WO WO 2005/02/30/30 A / 2/2006 Dalton et al. WO WO 2005/02/30/30 A / 2/2006 A / 2/2007 Dalton et al. WO WO 2005/02/30/30 A / 2/2006 A / 2/2007 Dalton et al. WO WO 2005/02/30/30 A / 2/2007 A / 2/2007 Dalton et | | | | | | | | | 2004/0037810 Al 5/2004 Dalton et al. WO WO 03/049675 A2 6/2003 2004/0137938 Al 10/2004 Dalton et al. WO WO 03/074449 9/2003 2004/0127970 Al 10/2004 Borgens et al. WO WO 03/074449 9/2003 2004/02/4970 Al 10/2004 Borgens et al. WO WO 03/077919 9/2003 2004/02/4970 Al 11/2004 Borgens et al. WO WO 2004/033738 A2 4/2004 2004/02/8082 Al 12/2004 Miller et al. WO WO 2004/035738 A2 4/2004 2004/02/80916 Al 12/2004 Dalton et al. WO WO 2004/035738 A2 4/2004 2004/02/80916 Al 12/2004 Dalton et al. WO WO 2004/036738 A2 4/2004 2004/02/80916 Al 12/2004 Dalton et al. WO WO 2005/000794 1/2005 2005/03/03/14 2/2005 Dalton et al. WO WO 2005/0037201 4/2005 2005/03/3074 12/2005 Dalton et al. WO WO 2005/037201 4/2005 2005/03/30717 Al 6/205 Dalton et al. WO WO 2005/037206 4/2005 2006/03/30717 Al 6/205 Dalton et al. WO WO 2005/037206 4/2005 2006/03/09/40 Al 1/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2008/03/2717 10/2008 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2008/127471 10/2008 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2008/03/2534 10/2012 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2008/03/2534 10/2012 2006/03/3056 Al 2/2006 Dalton et al. WO WO 2008/03/2534 10/2012 2006/03/3056 Al 2/2007 Dalton et al. WO WO 2008/03/2534 10/2012 2006/03/3056 Al 2/2007 Dalton et al. WO WO 2008/03/2534 10/2012 2006/03/3056 Al 2/2007 Dalton et al. WO WO 2008/03/2534 2007/00/3056 Al 2/2007 Dalton et al. WO WO 2008/03/2534 2007/00/3056 Al 2/2007 Dalton et al. WO WO 2008/03/2534 2007/00/3058 Al 2/2007 Dalton et al. WO WO 2 | | | | | | | | | 2004/0147489 Al | | | | | | | | | 2004-0197938 Al | | | | | | | | | 2004/0214790 Al 10/2004 Borgens et al. WO WO 03/077919 9/2003 2004/024979 Al 11/2004 Dalion et al. WO WO 2004/0345736 A2 4/2004 2004/0240882 Al 12/2004 Miller et al. WO WO 2004/035736 A2 4/2004 2004/0260108 Al 12/2004 Dalion et al. WO WO 2004/035736 A2 4/2004 2004/0260108 Al 12/2004 Dalion et al. WO WO 2004/035736 A2 4/2004 2004/0260108 Al 12/2004 Dalion et al. WO WO 2004/035736 A2 4/2004 2005/0035016 Al 12/2004 Dalion et al. WO WO 2005/003794 1/2005 2005/0038014 Al 2/2005 Steiner et al. WO WO 2005/0037205 4/2005 2005/003810 Al 2/2005 Steiner et al. WO WO 2005/037205 4/2005 2005/0137172 Al 6/2005 Dalion et al. WO WO 2005/037205 4/2005 2006/004042 Al 1/2006 Dalion et al. WO WO 2005/037205 4/2005 2006/001991 Al 1/2006 Dalion et al. WO WO 2005/037206 4/2005 2006/001991 Al 1/2006 Dalion et al. WO WO 2008/024456 7/2008 2006/0018930 Al 2/2006 Dalion et al. WO WO 2008/024456 7/2008 2006/0018931 Al 8/2006 Dalion et al. WO WO 2008/024456 7/2008 2006/0018931 Al 8/2006 Dalion et al. WO WO 2009/15/481 Al 1/2009 2006/018931 Al 8/2006 Dalion et al. WO WO 2009/15/481 Al 1/2009 2006/018931 Al 8/2006 Dalion et al. WO WO 2009/15/481 Al 1/2009 2006/018931 Al 8/2006 Dalion et al. WO WO 2009/15/481 Al 1/2009 Dalion et al. WO WO 2009/15/481 Al 1/2009 Dalion et al. WO WO 2009/15/481 Al 1/2009 Dalion et al. WO WO 2009/15/481 Al 1/2009 Dalion et al. Bohl et al. ; "Crystal structure of the TS77A human androgen receptor/0007/0245906 Al 1/2007 Dalion et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. Bohl et al. Structure-Based drag design", Journal of Biological Chemistry, 280(48):3774-37754, 2005. Bohl et al. Structure-Basis for Actomopation in men with type 2 Dalion et al. Structure Basis for Ac | | | | | | | | | 2004/0248862 Al 122004 Miller et al. WO WO 2004/035738 A2 42004 | | | | | | | | | Molecular | | | | | | | | | WO WO 2004/0262612 | | | | | | | | | 2004/0265916 Al 12/2005 Dalton et al. WO WO 2005/002579 3/2005 | | | | | | | | | WO WO 2005/037201 4/2005 2005/0137172 1 6/2005 Dalton et al. WO WO 2005/037205 4/2005 2005/0154043 A1 7/2005
Zah et al. WO WO 2005/037205 4/2005 2006/0009931 A1 1/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/0009931 A1 1/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/0009931 A1 1/2006 Dalton et al. WO WO 2005/037206 4/2005 2006/0009931 A1 1/2006 Dalton et al. WO WO 2005/120483 8/2006 2006/0038950 A1 4/2006 Sukru et al. WO WO 2008/024436 7/2008 2006/011444 A1 5/2006 Dalton et al. WO WO 2008/127717 10/2008 2006/013931 A1 8/2006 Dalton et al. WO WO 2009/155481 A1 1/2/2009 2006/013931 A1 8/2006 Dalton et al. WO WO 2012/130903 A2 10/2012 2006/023734 A1 1/2/2006 Molesner et al. Substance of al. 2007/0123563 A1 5/2007 Dalton et al. Substance of al. 2007/0123563 A1 5/2007 Dalton et al. Substance of al. 2007/0123546 A1 7/2007 Dalton et al. Substance of al. 2007/013546 A1 7/2007 Dalton et al. Substance of al. 2007/028196 A1 1/2007 Dalton et al. Substance of al. 2008/0076828 A1 3/2008 Dalton et al. Substance of al. 2008/0076828 A1 3/2009 Dalton et al. 2008/0076828 A1 3/2009 Dalton et al. 2009/0088480 A1 1/2009 | | | | | | | | | WO WO 2005/037205 4/2005 2/2005 | 2005/0033074 | A1 2/2005 | Dalton et al. | | | | | | WO WO 2005/037206 4/2005 2006/001931 A1 7/2005 Dalton et al. WO WO 2005/120483 8/2006 2006/001931 A1 7/2006 Dalton et al. WO WO 2005/120483 8/2006 2006/001931 A1 7/2005 Dalton et al. WO WO 2008/024456 7/2008 2006/00188590 A1 4/2006 Sukuru et al. WO WO 2008/024456 7/2008 2006/0018830 A1 4/2006 Dalton et al. WO WO 2008/12717 10/2008 2006/011341 A1 5/2006 Dalton et al. WO WO 2009/155481 A1 12/2009 2006/01183031 A1 8/2006 Dalton et al. WO WO 2009/155481 A1 12/2006 Dalton et al. WO WO 2009/155481 A1 12/2006 Dalton et al. WO WO 2009/155481 A1 12/2007 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15)/3765-3776, 2004, 2007/012548 A1 7/2007 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15)/3765-3776, 2004, 2007/012548 A1 7/2007 Dalton et al. Structure of the TS77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptory of the Androgen Receptor of the S77A human androgen receptor University of the Androgen Receptor of the S77A human androgen deficiency of the Androgen Receptor of the S77A human androgen deficiency of the Androgen Receptor of the S77A human androgen deficiency of the Androgen Receptor of the S77A human androgen deficiency of the Androgen Receptor of the S77A human androgen def | | | | | | | | | 2006/0004042 A1 1/2006 | | | | | | | | | 2006/0019931 Al 1/2006 Dalton et al. WO WO 2009/12/433 8/2006 2006/0088590 Al 4/2006 Sukuru et al. WO WO 2008/02/4456 7/2008 2006/011441 Al 5/2006 Dalton et al. WO WO 2008/12/717 10/2008 2006/013931 Al 8/2006 Dalton et al. WO WO 2009/12/5481 Al 12/2009 2006/018/3931 Al 8/2006 Dalton et al. WO WO 2009/13/5481 Al 12/2009 2006/0229362 Al 10/2006 Dalton et al. WO WO 2012/139093 A2 10/2012 2006/0287349 Al 12/2006 Dalton et al. WO WO 2012/139093 A2 10/2012 2006/0287349 Al 12/2006 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. Bohl et al.; "A Ligand-Based Approach to Identify Quantitative Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. Bohl et al.; "Crystal structure of the TS77 A human androgen receptor/07/0281906 Al 12/2007 Dalton et al. Bohl et al.; "Crystal structure of the TS77 A human androgen receptor/07/0281906 Al 12/2007 Dalton et al. Urigand-induced conformational changes and structure-Dased drug design", Journal of Biological Chemistry, 282(18):13648-13655,2007. Bohl et al.; "Structural Basis for Antagonism and Resistance of Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Al 1/2010 Dalton et al. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Al 1/2010 Dalton et al. Urigand-induced conformation of Nonsteroidal Ligalids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligalids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligalids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et | | | | | WO 2005/060647 | 7/2005 | | | WO WO 2008/127717 10/2008 2006/0818393 Al 4/2006 2006/011441 Al 5/2006 Dalton et al. WO WO 2009/155481 Al 12/2009 2006/0183931 Al 8/2006 Dalton et al. WO WO 2012/139093 A2 10/2012 2006/0287349 Al 12/2006 Meissner et al. 2007/0066568 Al 3/2007 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Committed and Proceedings of the English Engl | | | | | | | | | 2006/0111441 Al 5/2006 Dalton et al. WO WO 2009/155481 Al 12/2009 Dalton et al. 2006/029362 Al 10/2006 Dalton et al. 2006/0287349 Al 12/2006 Dalton et al. 2007/0066568 Al 3/2007 Dalton et al. 2007/0123563 Al 5/2007 Dalton et al. 2007/0129548 Al 5/2007 Dalton et al. 2007/0129548 Al 6/2007 Tan et al. 2007/0161608 Al 7/2007 Dalton et al. 2007/0173546 Al 7/2007 Dalton et al. 2007/0173546 Al 7/2007 Dalton et al. 2007/0173546 Al 7/2007 Dalton et al. 2008/0076828 Al 3/2008 Dalton et al. 2008/0076828 Al 3/2008 Dalton et al. 2009/00848480 Al 4/2009 Dalton et al. 2009/0264534 Al 1/2010 Dalton et al. 2010/014871 Al 6/2010 Dalton et al. 2010/014871 Al 6/2010 Dalton et al. 2010/0249228 Al 9/2010 Dalton et al. 2010/0249228 Al 9/2010 Dalton et al. 2010/034562 Al 2/2013 Dalton et al. 2014/0134274 Al 5/2014 Steiner et al. 2014/0134274 Al 5/2015 Steiner et al. 2014/0134274 Al 5/2015 Steiner et al. 2015/034562 Al 2/2003 Dalton et al. 2016/034562 Al 2/2003 Dalton et al. 2016/034562 Al 5/2014 Steiner et al. 2016/034562 Al 5/2015 Steiner et al. 2016/034562 Al 5/2015 Steiner et al. 2016/034562 Al 5/2015 Steiner et al. 2016/034562 Al 5/2015 Steiner et al. 2016/034562 Al 5/2016 Steiner et al. 2016/034562 Al 5/2015 | | | | | | | | | 2006/0183931 | | | | | | | | | 2006/0287349 Al 12/2006 2007/0066568 Al 3/2007 Dalton et al. Bohl et al.; "A Ligand-Based Approach to Identify Quantitative 2007/0123563 Al 6/2007 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. 2007/0163546 Al 7/2007 Dalton et al. Bohl et al.; "Crystal structure of the TS77A human androgen recep-2007/0173546 Al 7/2007 Dalton et al. tor Ugand-binding domain completed to cyproterone acetate provides insight for ligand-induced conformational changes and structure-2008/0076828 Al 3/2008 Dalton et al. 282(18):13648-13655,2007. 2009/0088480 Al 4/2009 Dalton et al. 282(18):13648-13655,2007. 2010/0022641 Al 1/2010 Dalton et al. Bohl et al.; "Structural Basis for Antagonism and Resistance of 2010/0022641 Al 1/2010 Dalton et al. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal 2010/0249228 Al 9/2010 Dalton et al. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal 2010/0249228 Al 9/2010 Dalton et al. Eligaids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Testosterone supplementation in men with type 2 2 diabetes, visceral obesity and partial and androgen deficiency", Aging Male, Mar. 2003, vol. 6 No. 1, pp. 1-7. Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. CA 2520255 4/2004 EP 0040932 2/1981 2/1984 2/1984 2/1984 2/1985 2/1985 2/1986 2/1984 2/1984 2/1984 2/1986
2/1986 2/1986 2/1986 2/1986 2/1986 2/1986 2/1986 2/1986 2/1986 2/1986 2/19 | | | | WO | WO 2012/139093 | A2 10/2012 | | | 2007/0066568 AI 3/2007 Dalton et al. Bohl et al.; "A Ligand-Based Approach to Identify Quantitative 2007/0129548 AI 6/2007 Dalton et al. Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. Bohl et al.; "Crystal structure of the TS77A human androgen receptor/07/07828 AI 7/2007 Dalton et al. Bohl et al.; "Crystal structure of the TS77A human androgen receptor/07/07828 AI 3/2008 Dalton et al. Ure-based drug design", Journal of Biological Chemistry, 2009/0264534 AI 1/2010 Dalton et al. 282(18):13648-13655,2007. Bohl et al.; "Structural Basis for Antagonism and Resistance of 2010/002641 AI 1/2010 Dalton et al. Bohl et al.; "Structural Basis for Antagonism and Resistance of 2010/0024928 AI 4/2010 Dalton et al. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal 2010/0249228 AI 9/2010 Dalton et al. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligaidis in the Androgen Receptor", Journal of Biological Chemistry, 280 | | | | | OTHER | PURUCATIO | NS | | Structure-Activity Relationships for the Androgen Receptor", Journal of Medicinal Chemistry, 47(15):3765-3776, 2004. | | | | Bohl e | | | | | 2007/0129548 A1 | | | | | | | • • | | Bohl et al.; "Crystal structure of the TS77A human androgen receptor/0173546 A1 7/2007 Dalton et al. Dalton et al. tor Ugand-binding domain completed to cyproterone acetate pro-vides insight for ligand-induced conformational changes and structure-based drug design", Journal of Biological Chemistry, 2009/0264534 A1 2/2009 Dalton et al. 282(18):13648-13655,2007. 2009/0264534 A1 1/2010 Dalton et al. Bohl et al.; "Structural Basis for Antagonism and Resistance of 2010/0022641 A1 1/2010 Dalton et al. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. 2010/0144871 A1 6/2010 Dalton et al. Bohl et al.; "Structural Basis for Antagonism and Resistance of 2010/0249228 A1 9/2010 Dalton et al. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligatids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Boyanov et al.; "Testosterone supplementation in men with type 2 diabetes, visceral obesity and partial and androgen deficiency", Aging Male, Mar. 2003, vol. 6 No. 1, pp. 1-7. Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis."Surgery 88:507 (1980). Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regunch and the polymorphism of Organic Compounds", Topics Topic | | | | | • | | | | 2007/0281906 | | | | Bohl et | t al.; "Crystal structur | e of the TS77A h | uman androgen recep- | | 2008/0076828 Al 3/2008 Dalton et al. 282(18):13648-13655,2007. | | | | _ | ~ | | | | 2009/0088480 | | | | | | | • | | 2009/0264534 A1 10/2009 Dalton et al. 2010/0022641 A1 1/2010 Dalton et al. 2010/00137430 A1 6/2010 Dalton et al. 2010/0144871 A1 6/2010 Steiner et al. 2010/0249228 A1 9/2010 Dalton et al. 2010/0249228 A1 9/2010 Dalton et al. 2010/0280107 A1 11/2010 Dalton et al. 2013/0034562 A1 2/2013 Dalton et al. 2014/0134274 A1 5/2014 Steiner et al. 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 24777737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2502209 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2529464 1/2005 CP 0040932 2/1981 EP 0040932 2/1981 EP 0100172 2/1984 Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): 6201-6206, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligatids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Boyanov et al.; "Testosterone supplementation in men with type 2 diabetes, visceral obesity and partial and androgen deficiency", Aging Male, Mar. 2003, vol. 6 No. 1, pp. 1-7. Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis."Surgery 88:507 (1980). Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regulatory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. 645-954, 1995. Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | Journal of B | iological Chemistry, | | 2010/0022641 A1 1/2010 Dalton et al. Bicalutamide in Prostate Cancer", Proc Natl Acad Sci USA. 102(17): | | | | | | sis for Antagoni | sm and Resistance of | | 2010/0137430 A1 6/2010 Dalton et al. 2010/0144871 A1 6/2010 Steiner et al. 2010/0249228 A1 9/2010 Dalton et al. 2010/0280107 A1 11/2010 Dalton et al. 2013/0034562 A1 2/2013 Dalton et al. 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502355 4/2004 CA 2538095 2539464 1/2005 CP 0040932 2/1981 EP 0040932 2/1981 EP 0100172 2/1984 6201-6206, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligatids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Bohl et al.; "Structural Basis for Accomodation of Nonsteroidal Ligatids in the Androgen Receptor", Journal of Biological Chemistry, 280(45):37747-37754, 2005. Boyanov et al.; "Testosterone supplementation in men with type 2 diabetes, visceral obesity and partial and androgen deficiency", Aging Male, Mar. 2003, vol. 6 No. 1, pp. 1-7. Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis."Surgery 88:507 (1980). Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regulatory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. 945-954, 1995. Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | | | | 2010/0249228 A1 9/2010 Dalton et al. 2010/0280107 A1 11/2010 Dalton et al. 2013/0034562 A1 2/2013 Dalton et al. 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2538095 2 | 2010/0137430 | A1 6/2010 | Dalton et al. | | | , | ` , | | 2010/0280107 A1 11/2010 Dalton et al. 2013/0034562 A1 2/2013 Dalton et al. 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS FOREIGN PATENT DOCUMENTS FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2538095 4/20 | | | | | | | | | 2013/0034562 A1 2/2013 Dalton et al. 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2502355 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2539095 4/2004 CA 2539095 4/2004 CA 2539095 4/2004 CA 2539095 4/2004 CA 2539095 4/2004 CA 2538095 2538 | | | | | | | of Biological Chemis- | | 2014/0134274 A1 5/2014 Steiner et al. FOREIGN PATENT DOCUMENTS CA 2420279 2/2002 CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2502355 4/2004 CA 2538095 4/200 | | | | | | | : | | CA 2420279 2/2002 1999. CA 2458452 A1 2/2003 Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients CA 2502209 4/2004 istration by an implantable infusion pump in ambulatory patients With recurrent venous thrombosis." Surgery 88:507 (1980). CA 2538095 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regu-CA 2529464 1/2005 Byrn et al.; "Pharmaceutical research, Vo. 12, No. 7, pp. EP 0040932 2/1981 945-954, 1995. EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | | | | FOREIGN PATENT DOCUMENTS Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2502355 4/2004 CA 2538095 4/2004 CA
2538095 4/2004 CA 2538095 4/2004 CA 2539464 1/2005 CA 2529464 1/2005 EP 0040932 2/1981 EP 0100172 2/1984 Brittain et al., editors; "Polymorphism in pharmaceuticalsolids", Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis."Surgery 88:507 (1980). Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regulatory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. CA 2538095 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2538095 6/2004 7/2004 CA 2538095 6/2004 CA 2538095 6/2004 CA 2538095 7/2004 CA 2538095 6/2004 CA 2538095 7/2004 | | | | | | | | | CA 2420279 2/2002 1999. CA 2458452 A1 2/2003 CA 2477737 9/2003 CA 2502209 4/2004 CA 2502209 4/2004 CA 2502355 4/2004 CA 2538095 4/2004 CA 2538095 4/2004 CA 2539464 1/2005 CP 0040932 2/1981 CP 0100172 2/1984 Grant (chapter 1), pp. 1-10; and Guillory (chapter 5), pp. 183-226, 1999. Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis." Surgery 88:507 (1980). Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regulatory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. 245-954, 1995. CA 2538095 4/2004 CA 2539464 1/2005 | FOREIGN PATENT DOCUMENTS | | | | | | | | CA 2458452 A1 2/2003 Buchwald et al. "Long-term, continuous intravenous heparin administration by an implantable infusion pump in ambulatory patients with recurrent venous thrombosis." Surgery 88:507 (1980). CA 2502209 4/2004 with recurrent venous thrombosis." Surgery 88:507 (1980). CA 2502355 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regucter Actions", Pharmaceutical research, Vo. 12, No. 7, pp. CA 2529464 1/2005 latory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. EP 0040932 2/1981 945-954, 1995. EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | C.A. | 2.420270 | 2/2002 | Grant (| | | | | CA 2477737 9/2003 istration by an implantable infusion pump in ambulatory patients CA 2502209 4/2004 with recurrent venous thrombosis."Surgery 88:507 (1980). CA 2502355 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regu- CA 2538095 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regu- CA 2529464 1/2005 latory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. EP 0040932 2/1981 945-954, 1995. EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | | | | CA 2502209 4/2004 Istration by an implantable intuston pump in amoutatory patients with recurrent venous thrombosis." Surgery 88:507 (1980). CA 2502355 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regulatory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. EP CA 2529464 1/2005 latory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. EP EP 0040932 2/1981 945-954, 1995. EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | | | | CA 2538095 4/2004 Byrn et al.; "Pharmaceutical Solids: A Strategic Approach to Regu-
CA 2529464 1/2005 latory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp.
EP 0040932 2/1981 945-954, 1995.
EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | CA | 2502209 | 4/2004 | | | | | | CA 2529464 1/2005 latory Considerations", Pharmaceutical research, Vo. 12, No. 7, pp. EP 0040932 2/1981 945-954, 1995. EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | | | ~ . | | | EP 0040932 2/1981 945-954, 1995.
EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | | | | - | | | | | EP 0100172 2/1984 Caira; "Crystalline Polymorphism of Organic Compounds", Topics | EP | | | 945-95 | 4, 1995. | | | | EP 0002892 2/1985 in current chemistry, 1998, vol. 198, pp. 163-208. | EP | 0100172 | 2/1984 | | | | | | | EP | 0002892 | 2/1985 | in curr | ent chemistry, 1998, v | oı. 198, pp. 163-2 | 208. | #### (56)References Cited #### OTHER PUBLICATIONS Campfield et al., 1995, "Recombinant mouse OB protein: evidence for a peripheral signal linking adiposity and central neural networks" Science 269:546-549. Caprio et al.; "Fat distribution and cardiovascular risk factors in obese adolescent girls: importance of the intraabdominal fat depot", Am. J. Clin. Nutr., 1996, vol. 64, pp. 12-17. Chen et al.; "A Selective Androgen Receptor Modulator (SARM) for Hormonal Male Contraception, Journal of Pharmacology and Experimental Therapeutics, 312(2): 546-553,2005. Chen et al.; "Discovery and Therapeutic Promise of Selective Androgen Receptor Modulators", Molecular Interventions, 5(3):173-188I 2005. Chen et al.; "In vitro and in vivo structure-activity relationships of novel androgen receptor ligands with multiple substituents in the B-ring,. Endocrinology, 146(12):5444-54, 2005. Considine et al., 1995, "Evidence against either a premature stop codon or the absence of obese gene mRNA in human obesity." J. Clin. Invest. 95:2986-2988. Corey (1987) "Asymmetric Bromolactonization Reaction: Synthesis of Optically Active 2-hydroxy-2-Methylalkanoic Acids from 2-Methylalkanoic Acids" Tetrahedron Letters vol. 28, No. 25 2801- Dalton et al.; "Discovery of Nonsteroidal Androgens", Biochem. Biophys. Res. Commun., 244(1):1-4, 1998. Dalton et al "Pharmacokinetics of Aminolevulinic Acid after Oral and Intravenous Dosing in Dogs." Drug Metabolism and Disposition, 27 (4):432-435, 1999. Dalton, et al "Therapeutic Promise of Selective Androgen Receptor Modulators (SARSs): Preclinical and Clinical Proof-of-Concept Studies." The Endocrine Society-Programs and Abstracts-89th Annual Meeting—Paper S41-2, 2007. Diebold et al.; "Innate antiviral responses by means of TLR7-mediated recognition of single-stranded RNA", Science. Mar. 5, 2004;303(5663):1529-31. Djerassi et al., "A new look at male contraception", Nature, vol. 370, Edwards et al.; "New nonsteroidal androgen receptor modulators based on 4-(trifluoromethyl)-2-(1H)-Pyrololidino[3,2-g]quinolone", Bioorg. Med. Chem. Lett., 8: 745, 1998. Edwards et al.; "Nonsteroidal androgen receptor agonists based on 4-(trifluoromethyl)-2H-pyrano[3,2-g]quinolin-2-one", Bioorg. Med. Chem. Lett., 9: 1003, 1999. Eliason et al., "High Throughput Fluorescence Polarization-Based Screening Assays for the Identification of Novel Nuclear Receptor Ligands," Abstracts of Papers, 223rd ACS National Meeting, Orlando, FL, United States, (2002), Apr. 7, 2002. Faulkner KG, et al (1991) "Noninvasive measurements of bone mass, structure, and strength: current methods and experimental techniques." Am J Rosentgenology 157:1229-1237. Fisher et al.; "Preclinical Pharmacology and Pharmacokinetics of a Novel A-ring Substituted Selective Androgen Receptor Modulator (SARM) in Rats", The AAPS Journal, vol. 6, No. 4, Abstract #T2256, Nov. 2004. Francisco et al., "Long-acting contraceptive agents: testosterone esters of unsaturated acids", Steroids, Jan. 1990, vol. 55, But- Fukui et al.; "Role of endogenous androgen against insulin resistance and atherosclerosis in men with type 2 diabetes", Curr. Diabetes Rev., Feb. 2007, vol. 3 No. 1, pp. 25-31. Gao et al.; "Characterization of the In vitro Metabolism of Selective Androgen Receptor Modulator (SARM) Using Human, Rat and Dog Liver Enzyme Preparations", Drug Metabolism and Disposition, 34(2):243-253, 2006. Gao et al.; "Chemistry and structural biology of androgen receptor", Chemical Reviews, 1G5(9):3352-70,2005. Gao et al.; "Comparison of the Pharmacological Effects of a Novel Selective Androgen Receptor Modulator (SARM), the 5{alpha}-Reductase Inhibitor Finasteride, and the Antiandrogeo Hydroxyflutamide in Intact Rats: New Approach for Benign Prostate Hyperplasia (BPH)", Endocrinology, 145(12): 5420-5428, 2004. Gao et al.; "Expanding the therapeutic use of androgens via selective androgen receptor modulators (SARMs)",. Drug Discovery Today, 12(5-6):241-248, 2007. Gao et al.; "In Vitro Metabolism and In Vivo Tissue Selectivity of Andarine", PharmSci 4(4): 2002. Gao et al.; "Inter-Species Differences in Pharmacokinetics and Metabolism of S-3-(4-acelylamino-phenoxy)-2-hydroxy-2-methyl-N-(4-nitro-3-trifluoromethyi-phenyl>propionamide: The Role of N-Acetyltransferase",. Drug Metabolism and Disposition, 34(2):254-260, 2006,.. Gao et al.; "Ockham's razor and selective androgen receptor modulators (SARMs): are we overlooking the role of 5a-reductase", Molecular Interventions, 7(1):1Q-13, 2007. Gao et al.; "Pharmacokinetics and Pharmacodynamics of Nonsteroidal Androgen Receptor Ligands", Pharmaceutical Research, 23(8):1641-165B, 2006. Gao et al.; "Pharmacologic Effects of a Novel Selective Androgen Receptor Modulator (SARM), Flutamide and Finasteride in Intact Male Rats", The Endocrine Society, Philadelphia, Jun. 2003, Abstract Gao et al.; "Regulation of Cytochrome P450s by Selective Androgen Receptor Modulators (SARMs) in Primary Culture of Human Hepatocytes.)", PharmSci 5 (4): T3 3 3 8, 2003. Gao et al.; "Selective Androgen Receptor Modulator (SARM) Treatment Improves Muscle Strength and Body Composition, and Prevents Bone Loss in Orchidectomized Rats", Endocrinology, 146(11):48B7-4897, 2005. Gao et al.; Species Difference in the Metabolism of Selective Androgen Receptor Modulators (SARMs), PharmSci 5 (4): T3336, 2003. Goodson, in Medical Applications of controlled Release, supra, vol. 2, pp. 115-138 (1984). Grundy; "Metabolic and health complications of obesity", 1990, Disease-a-Month 36:Dec.; 36(12):641-731. Halaas et al., 1995, "Weight-reducing effects of the plasma protein encoded by the obese gene." Science 269:543-546. Hamann et al.; "Discovery of a potent, orally active nonsteroidal agonist: androgen receptor
4-ethyl-1,2,3,4-tetrahydro-6-(trifluoromethyl)-8-pyridono[5,6-g]-quinoline (LG121071)", J. Med. Chem., 42: 210, 1999. Hamilton et al., 1995, << Increased obese mRNA expression in omental fat cells from massively obese humans. Nature Med. 1:953. Hanada, K., et al (2003) "Bone anabolic effects of S-40503, a novel nonsteroidal selective androgen receptor modulator (SARM), in rat models of osteoporosis." Biol. Pharm. Bull. 26:1563-1569. Handelsman, "Bridging the gender gap in contraception: another hurdle cleared" The Medical Journal of Australia, vol. 154, Feb. 18, 1996, pp. 230-233. He et al.; "Novel Nonsteroidal Ligands with High Affinity and Potent Functional Activity for the Human Androgen Receptor", European Journal of Medicinal Chemistry, 37: 619-634, 2002. Heil et al.; "Species-specific recognition of single-stranded RNA via toll-like receptor 7 and 8", Science. Mar. 5, 2004;303(5663):1526-9. Higuchi et al.; "4-Alkyl- and 3,4-diaklyl-1,2,3,4-tetrahydro-8pyridono[5,6-g]quinolines: potent, nonsteroidal androgen receptor agonists", Bioorg. Med. Chem. Lett., 9:1335,1999. Hoberman et al., "The History of Synthetic Testosterone", Scientific American, Feb. 1995, pp. 76-81. Hwang et al.; "Aryl isothiocyanato selective androgen receptor modulators (SARMs) for prostate cancer", Bioorganic and Medicinal Chemistry, , 14(19):6525-6538, 2006. Hwang et al.; "Synthesis and testing of both reversible and irreversible selective androgen receptor modulators (SARMs) for prostate cancer", Abstracts of Papers of the American Chemical Society, 231: 274-MEDI, Mar. 26 2006. Hwang et al.; "Synthesis and biological testing of (2S)-multU halogenated B-ring 2-hydroxy-2-methylpropionamide selective androgen receptor modulators (SARMs): Probing the B-ring pocket, Abstracts of Papers of the American Chemical Society, 229: U140-U140 176-MEDI Part 2, Mar. 13, 2005. Hwang et al.; "Synthesis of isothiocyanate derivatives of irreversible selective androgen receptor modulators (SARMs) and biological #### (56) References Cited #### OTHER PUBLICATIONS testing in prostate cancer cell lines", Abstracts of Papers of the American Chemical Society, 229: U140-U140 177-MEDI Part 2, Mar. 13, 2005. Kalu, (1991) "The ovariectomized rat model of postmenopausal bone loss", Bone Miner. "15" 175-91. Katre et al. "Chemical modification of recombinant interleukin 2 by polyethylene glycol increases its potency in the murine Meth A sarcoma model" Proc Natl Acad Sci U S A. 84(6):1487-91. Mar. 1987 Kearbey et al., (2004). Pharmacokinetics of S-3-(4-acetylamino-phenoxy)-2-hydroxy-2-methyl N-(4-nitro-3-trifluoromethyl-phenyl)-propionamide in rats, a non-steroidal selective androgen receptor modulator. Xenobiotica 34(3), 273-80. Kearbey et al.; "Selective Androgen Receptor Modulator (SARM) Treatment Prevents Bone Loss and Reduces Body Fat in Ovariectomized Rats", Pharmaceutical Research, 24(2):328-335, 2006. Kearbey et al.; "Selective androgen receptor modulators inhibit bone resorption in rats", PharmSci 5 (4): R6167, 2003. Kim et al.; "In vitro and in vivo Pharmacologic Activity of 4-Halo Substituted SARMs", The Endocrine Society, Philadelphia, Jun. 2003. Abstract #P3-198. Kim et al.; "Structure-Activity Relationships for Modification of the Linkage Group and B-Ring of Selective Androgen Receptor Modulators", The AAPS Journal, vol. 7(52):T2117,2005. Kim et al.; The 4-Para-Substituent of S-3-(Phenoxy)-2-hydroxy-2-methyl-N-(4-nitro-3-trifluoromethyl-phenyl)-propionamides is a Major Structural Determinant of In Vivo Disposition and Activity of Selective Androgen Receptor Modulators, Journal of Pharmacology and Experimental Therapeutics, 315(I):230-239, 2005. Kirkovsky, et al., "Approaches to Irreversible non-steroidal chiral antiandrogens", Department of Pharmaceutical Sciences, University of Tennessee, 47th Southeast/51st Southwest Joint Regional Meeting of the American Chemical Society, Memphis, TN, Nov. 29-Dec. 1, 1995. Kirkovsky et al.; "Chiral Nonsteroidal Affinity Ligands for the Androgen Receptor. 1. Bicalutamide Analogs bearing Electrophilic Groups at the Aromatic Ring B", Journal of Medicinal Chemistry, 43: 581-590, 2000. Kirkovsky, et al., "[125I]-Radionated Bicalutamide Analogs as Potential Imaging Agents for Prostate Cancer", Poster Presentation MEDI 155, 214th ACS National Meeting, Las Vegas, NV, Sep. 7-11, 1997, Department of Pharmaceutical Sciences, University of Tennessee, Memphis, TN 38163. Koski et al.; "Cutting edge: innate immune system discriminates between RNA containing bacterial versus eukaryotic structural features that prime for high-level IL-12 secretion by dendritic cells", J Immunol. Apr. 1, 2004;172(7):3989-93. Laaksonen et al., "Sex hormones, inflammation and the metabolic syndrome: a population-based study", European Journal of Endocrinology, Dec. 2003, vol. 149, No. 6, pp. 601-608. Lonnquist et al., 1995, Nature Med. 1:950. Marhefka et al., (2004). Design, synthesis, and biological characterization of metabolically stable selective androgen receptor modulators. J Med Chem 47(4), 993-8. Marhefka et al.; "Homology Modeling Using Multiple Molecular Dynamics Simulations and Docking Studies of the Human Androgen Receptor Ligand Binding Domain Bound to Testosterone and Nonsteroidal Ligands", Journal of Medicinal Chemistry, 44: 1729-1740, 2001. McKillop, et al., "Enantioselective metabolism and pharmacokinetics of Casodex in the male rat", Xenobiotica, 1995, vol. 25, No. 6, 623-634. Mukherjee et al.; "Affinity Labeling of the Androgen Receptor with Nonsteroidal Chemoaffinity Ligands", Biochemical Pharmacology, 58: 1259-1267, 1999. Mukherjee et al.; "Development of Nonsteroidal Androgen Receptor Ligands for Imaging Prostate Tumors", PharmSci, 1(1):S-681, 1998. Mukherjee et al.; "Enantioselective Binding of Casodex to the Androgen Receptor", Xenobiotica 26(2): 117-122, 1996. Nair et al.; "Synthesis of irreversibly binding bicalutamide analogs for imaging studies", Tetrahedron Letters. 46:4821-4823, 2005. Nair et al.; "Synthesis of Novel Iodo Derived Bicalutamide Analogs", Tetrahedron Letters, 45: 9475-9477, 2004. Nair et al.; "Synthesis of oxazolidinedione derived bicalutamide analogs", Tetrahedron Letters, 47 (23): 3953-3955, 2006-. Narayanan et al.; "Molecular Mechanism for the Tissue Selectivity of a Novel Non-Steroidal Selective Androgen Receptor Modulator: Genome-Wide Mapping of Androgen Receptor Binding Sites", The Endocrine Society, Boston, Abstract # OR49-1, Jun. 2006. Narayanan et al., "Steroidal Androgens and Nonsteroidal, Tissue Selective Androgen Receptor Modulators (SARM) Regulate Androgen Receptor Function Through Distinct Genomic and Non-Genomic Signaling Pathways", The Endocrine Society, Toronto, Abstract #PI-595, Jun. 2007. Negro-Vilar, (1999) "Selective androgen receptor modulators (SARMs): a novel approach to androgen therapy for the new illennium." J. Clin. Endocrin Metabol. 84: 3459-3462. Njelekela et al.; "Obesity and lipid Profiles in Middle Aged Men and Women in Tanzania", East African Medical Journal, Vo. 79 No. 2, Feb. 2002. Patil et al.; "Cesium fluoride and tetra-n-butylammonium fluoride mediated 1,4-N-O shiftof disubstituted phenyl ring of a bicalutamide derivative", Tetrahedron Letters, 47:3941-3944, 2006. Pelleymounter et al., 1995, "Effects of the obese gene product on body weight regulation in ob/ob mice." Science 269:540-543. Perera et al.; "Pharmacokinetics and Allometric Scaling of Andarine", PharmSci 4(4): 2002. Rosen e al.; "Intracellular receptors and signal transducers and activators of transcription superfamilies: novel targets for small-molecule drug discovery", J. Med. Chem., 38: 4855, 1995. Rosen et al.; "Novel, non-steroidal, selective androgen receptor modulators (SARMSs) with anabolic activity in bone and muscle and improved safety profile", Journal of Musculoskeletal Interactions, vol. 2, No. 3, Mar. 1, 2002, pp. 222-224. Saudek et al. "A preliminary trial of the programmable implantable medication system for insulin delivery." N. Engl. J. Med. 321:574 (1989). Sefton, 1987, "Implantable pumps." CRC Crit. Ref. Biomed. Eng. 14:201. Segal et al.; "Therapeutic potential of the SARMs: revisiting the androgen receptor for drug discovery", Expert Opinion in Investigational Drugs. 15(4):377-87, 2006. Sharifi et al.; "A bifunctional colchicinoid that binds to the androgen receptor", Molecular Cancer Therapeutics, 6(8):2328-2336, 2007. Singh et al., 2003, "Androgens stimulate myogenic differentiation and inhibit adipogenesis in C3H 10T1/2 pluripotent cells through an androgen receptor-mediated pathway." Endocrinology, 144(11):5081-8. Steinberger et al., Effect of chronic Administration of Testosterone Enanthateon Sperm Production and Plasma Testosterone, Follicle Stimulating Hormone, and Luteinizing Hormone Levels: a Preliminary Evaluation of possible Male Contraceptive, Fertility and Sterility 28:1320-28 (1977). Tucker et al "Nonsteroidal antiandrogens. Synthesis and structureactivity relationships of 3-substituted derivatives of 2-hydroxypropionanilides." J. Med Chem (1988), 31, 954-959. Tucker et al, J. Med Chem. 1988, 31, pp. 885-887, "Resolution of the Nonsteroidal Antiandrogen-4'-Cyano-3-[(4- fluorophenyl)sulfonyl]-2-hydroxy-2-methyl-3'-(trifluoromethyl)-propionanilide and the Determination of the Absolute Configuration of the Active Enantiomer". Vippagunta et al., "Crystalline solids", Adv Drug Deliv Rev. May 16, 2001;48(1):3-26. Wahner, et al (1984) "Assessment of Bone Mineral Part 1" J Nucl. Medicine, 1134-1141. Wahner, et al (1985) "Bone Mineral Density of the Radius" J. Nucl Medicine 26 13-39. Wang et al.; "Androgen Receptor Mediated Transcriptional Activation of SARMs is Enhanced by Nuclear Receptor Coactivators", The Endocrine Society, Philadelphia, Jun. 2003, Abstract #P2-95. #### (56) References Cited #### OTHER PUBLICATIONS Watkins; "Cardiovascular disease, hypertension and lipids", Clinical Review, BMJ, vol. 326, pp. 874-876, Apr. 2003. World Health Organisation Task Force on Methods for
the Regulation of Male Fertility, "Contraceptive efficacy of testosterone-induced azoospermia in normal men", The Lancet, vol. 336, Oct. 20, 1990, pp. 955-959 and 1517-1518. World Health Organization Task Force on Methods and Regulation of Male Fertility "Contraceptive Efficacy of Testosterone-Induced Azoospermia and Oligospermia in Normal Men", Fertility & Sterility 65:821-29 (1996). Wu, "Effects of Testosterone Enanthate in Normal Men: Experience from a Multicenter contraceptive efficacy study", Fertility and Sterility 65:626-36 (1996). Wu, "Male Contraception: Current Status and Future Prospects", Clinical Endocrinology, (1988), 29, pp. 443-465. Wu et al.; "Pharmacokinetics and metabolism of a selective androgen receptor modulator (SARM) in rats—implication of molecular properties and intensive metabolic profile to investigate ideal pharmacokinetic characteristics of a propanamide in preclinical study", Drug Metabolism and Disposition, 34(3):483-494, 2006. Wu et al.; "Urinary Metabolites of S-I, ANovel Selective Androgen Receptor Modulator (SARM), In Rats", The AAPS Journal, vol. 6, No. 4, Abstract #W53OO, Nov. 2004. Wu et al.; "The Favorable Effects of Weak Acids on Negative-Ion Electrospray Mass Spectrometry", Analytical Chemistry, 76(3):839-847, 2004. Xu et al.; "In Vitro and In Vivo Anticancer Activity of S-NTBA for Prostate Cancer", PharmSci 5 (4): T2378, 2003. Xu et al.; "Pharmacodynamics of Electrophilic Androgen Receptor Ligands in Prostate Cancer Cell Lines, PharmSci 4(4): 2002. Yang et al.; "Preclinical pharmacology of a nonsteroidal ligand for androgen receptor mediated imaging of prostate cancer", Journal of Pharmacology and Experimental Therapeutics, 317(1):402-408, Yepuru, et al "An Angrogen Receptor-b Specific Selective Estrogen Receptor Modulator (SERM) Inhibits the Growth of the Prostate Cancer Cells and Stromal-Epithilial Tumor Xenograft." The Endocrine Society—Programs and Abstracts—89th Annual Meeting—Paper OR6-3. Yin et al.; "In Vitro Pharmacology and in Vivo Pharmacokinetics of (R)-Para-Acetamido-Bicalutamide", PharmSci, 1(4):S-3185, 1999. Yin et al.; "Key Structural Features of Nonsteroidal Ligands for Binding and Activation of the Androgen Receptor", Molecular Pharmacology, 63:211-223, 2003. Yin et al.; "Pharmacodynamics of Selective Androgen Receptor Modulators. Journal of Pharmacology and Experimental Therapeutics", 304(3): 1334-1340, 2003. Yin et al.; "Pharmacology, Pharmacokinetics and Metabolism of Acetothiolutamide, A Novel Nonsteroidal Agonist for the Androgen Receptor", Journal of Pharmacology and Experimental Therapeutics, 304(3)1323-1333, 2003. Zhi et al.; "Switching androgen receptor antagonists to agonists by modifying C-ring substituents on piperidino[3,2-g]quinolone", Bioorg. Med. Chem. Lett., 9: 1009, 1999. MacDonald et al.; "Understanding and managing cancer cachexia", J. American College of Surgeons, vol. 197, pp. 143-161, 2003. Balani; "Development of dosetoxel in advanced non-small-cell lung cancer", Lung Cancer, 46, Suppl 2, 2004, S3-S11. Belani, C. P. et al, "Development of docetaxel inadvanced non-small-cell lung cancer." Lung Cancer, 46, pp. S3-S11, 2004. Kori et al. "Early Phase II Study of Combination Chemotherapy of Docetaxel and Carboplatin in Patients With Postoperative Recurrent Adenocarcinoma of the Lung", Apr. 20, 2002, Japanese Journal of Jung Cancer, vol. 42, No. 2, pp. 85-91. Office Action for Japanese Application No. 2014-005551 mailed Jan. 27, 2015. Matsumoto, "Hormonal Therapy of Male Hypogonal", Endocrinol. Met. Clin. N. Am. 23:857-75 (1994). Zhou, et al., "Specificity of Ligand-Dependent Androgen Receptor Domain Interactions Influence Ligand dissociation and Receptor Stability", Molec. Endocrinol. 9:208-18 (1995). Sundaram et al., "7 Alpha-Methyl-Nortestosterone(MENT): The Optimal Androgen for Male Contraception," Ann. Med., 25:199-205 (1993). Langer, "New Methods of Drug Delivery", Science 249:1527-1533 (1990). Treat et al., "Liposome Encapsulated Doxorubicin in Preliminary Results of Phase I and Phase II Trials", in Liposomes in the Therapy of Infectious Disease and Cancer, Lopez-Berestein and Fidler (eds.), Liss, New York, pp. 353-365 (1989). Lopez-Berestein, "Treatment of Systemic Fungal Infections with Liposomal-Amphotericin B", in Liposomes in the Therapy of Infectious Disease and Cancer, Lopez-Berestein and Fidler (eds.), Liss, New York, pp. 317-327 (1989). Monaco et al. "Cloning of the Duchenne/Becker muscular dystrophy locus", Adv Hum Genet. 1988;17:61-98. Silverman, "The Organic Chemistry of Drug Design and Drug Action", Academic Press, 1992, pp. 15-22. ^{*} cited by examiner IGURE 3 FIGURE 4A FIGURE 4B FIGURE 4C FIGURE 4D FIG. 6B FIG. 6C FIG. 6D FIGURE 7A FIGURE 7B FIGURE 7C FIGURE 7D FIGURE 8A FIGURE 8B PP148-P1 --DVS 25°C Pt-pan-- PP148-P1 --DVS 25°C Pt-pan-- FIG. 9A PP148 - P2 ---DVS isoth 25°C --- Pt pan--- PP148 - P2 ---DVS 25°C --- Pt pan--- PP148 - P4A --DVS isoth.25°C - Pt pan-- PP148 - P4A --DVS isoth.25°C - Pt pan-- FIG. 9C FIGURE 10A ### FIGURE 12A FIGURE 12B Figure 17E Figure 17F Figure 17G(a) FIGURE 17G(b) FIGURE 19 FIGURE 20 # SOLID FORMS OF SELECTIVE ANDROGEN RECEPTOR MODULATORS ## CROSS REFERENCE TO RELATED APPLICATIONS This Application is a Divisional Application of U.S. application Ser. No. 13/153,427, filed on Jun. 5, 2011 (now U.S. Pat. No. 8,563,606) which is a divisional application of U.S. application Ser. No. 12/228,100, filed on Sep. 29, 2008 (now U.S. Pat. No. 7,968,603) which is a continuation in part of U.S. application Ser. No. 12/209,137, filed on Sep. 11, 2008 (now U.S. Pat. No. 7,977,368), which claims the benefit of U.S. Provisional Application Ser. No. 60/960,012, filed on Sep. 11, 2007, which are incorporated in their entirety herein by reference. ## FIELD OF INVENTION The present invention relates to solid forms of (R) or (S)— 20 N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and processes of preparation thereof. #### BACKGROUND OF THE INVENTION The androgen receptor ("AR") is a ligand-activated transcriptional regulatory protein that mediates induction of male sexual development and function through its activity with endogenous androgens. Androgens are generally known as 30 the male sex hormones. The androgenic hormones are steroids which are produced in the body by the testes and the cortex of the adrenal gland or can be synthesized in the laboratory. Androgenic steroids play an important role in many physiologic processes, including the development and 35 maintenance of male sexual characteristics such as muscle and bone mass, prostate growth, spermatogenesis, and the male hair pattern (Matsumoto, Endocrinol. Met. Clin. N. Am. 23:857-75 (1994)). The endogenous steroidal androgens include testosterone and dihydrotestosterone ("DHT"). Test- 40 osterone is the principal steroid secreted by the testes and is the primary circulating androgen found in the plasma of males. Testosterone is converted to DHT by the enzyme 5 alpha-reductase in many peripheral tissues. DHT is thus thought to serve as the intracellular mediator for most andro- 45 gen actions (Zhou, et al., Molec. Endocrinol. 9:208-18 (1995)). Other steroidal androgens include esters of testosterone, such as the cypionate, propionate, phenylpropionate, cyclopentylpropionate, isocarporate, enanthate, decanoate esters, and other synthetic androgens such as 50 7-Methyl-Nortestosterone ("MENT") and its acetate ester (Sundaram et al., "7 Alpha-Methyl-Nortestosterone(MENT): The Optimal Androgen For Male Contraception," Ann. Med., 25:199-205 (1993) ("Sundaram"). Because the AR is involved in male sexual development and function, the AR is 55 a likely target for effecting male contraception or other forms of hormone replacement therapy. New innovative approaches are urgently needed at both the basic science and clinical levels to develop compounds which are useful for a) male contraception; b) treatment of a variety of hormone-related conditions, for example conditions associated with Androgen Decline in Aging Male (ADAM), such as fatigue, depression, decreased libido, sexual dysfunction, erectile dysfunction, hypogonadism, osteoporosis, hair loss, anemia, obesity, sarcopenia, osteopenia, osteoporosis, benign prostate hyperplasia, alterations in mood and cognition and prostate cancer; c) treatment of conditions associated with 2 ADIF, such as sexual dysfunction, decreased sexual libido, hypogonadism, sarcopenia, osteopenia, osteoperosis, alterations in cognition and mood, depression, anemia, hair loss, obesity, endometriosis, breast cancer, uterine cancer and ovarian cancer; d) treatment and/or prevention of acute and/or chronic muscular wasting conditions; e) preventing and/or treating dry eye conditions; f) oral androgen replacement therapy; and/or g) decreasing the incidence of, halting or causing a regression of prostate cancer. Polymorphs, solvates and salts of various drugs have been described in the literature as imparting novel properties to the drugs. Organic small drug molecules have a tendency to self-assemble into various polymorphic forms depending on the environment that drives the self assembly. Heat and solvent mediated effects can also lead to changes that transform one polymorphic form into another. Identifying which polymorphic form is the most stable under each condition of interest and the processes that lead to changes in the polymorphic form is crucial to the design of the drug manufacturing process in order to ensure that the final product is in its preferred polymorphic form. Different polymorphic forms of an active pharmaceutical ingredient (API) can lead to changes in the drug's solubility, dissolution rate, pharmacokinetics and ultimately its bioavailability and efficacy in patients. ### SUMMARY OF THE INVENTION In one embodiment, the present invention relates to solid forms of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and
processes of preparation thereof. In some embodiments such compounds are useful for their androgenic and anabolic activity. (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide are selective androgen receptor modulators (SARMs) useful for a) male contraception; b) treatment of a variety of hormonerelated conditions, for example conditions associated with Androgen Decline in Aging Male (ADAM); c) treatment of conditions associated with Androgen Decline in Female (ADIF); d) treatment and/or prevention of chronic muscular wasting; and/or; e) decreasing the incidence of, halting or causing a regression of prostate cancer; f) oral androgen replacement and/or other clinical therapeutic and/or diagnostic areas. In one embodiment the present invention provides, a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl) phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In one embodiment the present invention provides, an anhydrous crystalline form of (R) or (S)—N-(4-cyano-3-(tri-fluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In another embodiment this invention provides, a composition comprising a therapeutic amount of crystalline form of an anhydrous crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In one embodiment this invention provides, a process for the preparation of a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide said process comprising dissolving (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in at least one organic solvent at a temperature of between about –20° C. to +5° C. under conditions permissive to crystallization, thereby obtaining said crystalline form. In one embodiment, this invention provides, a paracrystal-line (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In another embodiment, this invention provides, a composition comprising paracrystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In one embodiment, this invention provides, a process for the preparation of paracrystalline (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising stiffing a suspension of a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30° C. for at least 0.5 hours, to obtain a paracrystalline compound. In one embodiment this invention provides, a composition comprising a mixture of crystalline and paracrystalline solid forms of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound and a suitable carrier or diluent. #### BRIEF DESCRIPTION OF THE DRAWINGS The subject matter regarded as the invention is particularly pointed out and distinctly claimed in the concluding portion of the specification. The invention, however, both as to organization and method of operation, together with objects, features, and advantages thereof, may best be understood by 30 reference to the following detailed description when read with the accompanying drawings in which: FIG. 1 schematically depicts the synthesis of racemic mixtures of compound 1. FIG. 2 schematically depicts the synthesis of the (S)-enan-35 tiomer of compound S-1. FIG. 3 schematically depicts the synthesis of the (R)-enantiomer of compound R-1. FIG. 4A-4D depict XRPD patterns for solid forms of Compound S-1. 4A-solid form A-batch P1 of compound S-1; 40 4B-solid form A-batch P2 of compound S-1; 4C-solid form A-batch P3 of compound S-1; 4D-solid form B'-batch P4 of compound S-1. FIG. 5A-5D are Raman spectra of sample batches P1-P4 of compound S-1, respectively. The laser power setting was 100~45~ mW, at a resolution of 2~ cm $^{-1}$. FIG. 6A-6D are TG-FTIR spectra of sample batches P1-P4 of compound S-1, respectively. Conditions included a temperature range operation in the dynamic mode of 25° C./10.0/ 250° C., in an N_2 atmosphere. FIG. 7A-7D are DSC spectra of sample batches P1-P4 of compound S-1, respectively. The asterisk indicates a settling effect, an artifact of the machinery used. FIGS. **8**A, **8**B and **8**C, are SEM micrographs of sample batches P1, P2 and P4 of compound S-1, respectively. FIGS. 9A, 9B and 9C, are Dynamic Vapor Sorption (DVS) spectra of sample batches, P1, P2, and P4 of compound S-1, respectively. 9A is a DVS of form A. 9B is a DVS of form A. 9C is a DVS of form B'. FIG. 10 demonstrates XRPD spectra of the compound 60 obtained after varying the S-1 concentration in given solvents, varying the solvents, or a combination thereof. A-demonstrates XRPD spectra after compound S-1, Form A, suspended in n-heptane, 108 mg/2.0 mL. B-demonstrates XRPD spectra after compound S-1, Form B', suspended in ethyl 65 acetate+n-heptane 1:2 (v/v), 81 mg/1.7 mL. C-demonstrates XRPD spectra after compound S-1, Form B' suspended in 4 ethyl acetate+n-pentane 1:2 (v/v), 101 mg/1.0 mL. D-demonstrates XRPD spectra after compound S-1 Form A, suspended in ethyl acetate+n-pentane 1:2 (v/v), 128 mg/2.0 mL. E—demonstrates XRPD spectra after compound S-1 Form A, suspended in ethyl acetate+n-pentane 1:2 (v/v), 112 mg/2.0 mL. F— demonstrates XRPD spectra after compound S-1 Form A, suspended in methyl acetate+n-pentane 1:2 (v/v), 126 mg/2.0 mL. FIG. 11 shows the XRPD pattern representing the results of vapor diffusion experiments conducted with compound S-1. A—demonstrates XRPD spectra of compound S-1 in toluene and n-hexane at 23° C. for 2 days. B—shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 11A. C—demonstrates XRPD spectra obtained for compound S-1 in acetic acid and water at 23° C. for 7 days. D—shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 11B. FIG. 12 shows the XRPD pattern representing the results of evaporation experiment wherein solutions of compounds were dried at room temperature (dry N_2 flow) without stiffing. 12A—demonstrates XRPD pattern obtained of compound S-1 (batch P1) in ethyl-acetate solution. 12B—demonstrates a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 12A. 12C—demonstrates XRPD pattern obtained of compound S-1 (batch P1) from THF, to provide form C. 12D—demonstrate XRPD patterns of a mixture of form A (red, top) and form C (blue, bottom), as presented in FIG. 12C. FIG. 13 shows the XRPD spectra representing the results of recrystallization from solution experiment wherein compound S-1 was dissolved in different solvent system at room temperature and cooled to +5° C. or to -20° C. 13A—demonstrates XRPD spectra obtained of compound S-1 (batch P1) in ethylacetate+n-heptane 1:1 (v/v). 13B—shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 13A. 13C—demonstrates XRPD spectra obtained of compound S-1 (batch P1) in acetonitrile+toluene 1:3 v/v. 13D—shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 13R FIG. 14 shows the XRPD spectra representing the results of freeze drying experiment. 14A—demonstrates XRPD spectra obtained of compound S-1 (batch P-1) in 1-4-dioxane and cooled to -50° C. 14B—shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 14A. FIG. 15 demonstrates a DSC thermogram representing the results of a drying experiment when compound S-1 (batch P4) was dried overnight in a dry N₂ atmosphere. The asterisk indicates a settling effect, an artifact of the machinery used. FIG. 16 demonstrates XRPD spectra representing the results of relative stability experiments wherein suspension experiments were carried out with mixtures of batches of 5-1. 16A—demonstrates XRPD spectra obtained from a mixture of batches of compound S-1 (P1, P18, P24, P30, P37 and P38, all batches have a XRPD characteristics of Form A) in ethylacetate+n-heptane 1:2 (v/v) 130 mg/2.0 mL. 16B shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 16A. 16C—demonstrates XRPD spectra obtained from a mixture of batches of compound S-1 (P1 and P52 where batch P1 is Form A and P52 is Form A+C) in ethylacetate+n-heptane 1:2 (v/v); (81+64) mg/2.0 mL. 16D shows a superimposed spectra of XRPD of batch P1 (Form A) and the XRPD obtained in FIG. 16B. FIG. 17 provides a DSC thermogram and XRPD pattern, representing the results of water vapor sorption where S-1 (batch P1) was stored in a glass tube under 96% r.h (relative humidity) at room temperature. 17A—demonstrates the DSC results obtained for compound S-1 batch P1 with no solvent after 11 weeks. 17B—demonstrates XRPD of compound S-1 batch P1 (form A) in water after 19 h at 37° C., resulting in formation of form B'. 17C—demonstrates XRPD of com- 5 pound S-1 batch P1 (form A) in acetic acid+water 1:2 (v/v) after 20 h at 23° C. 17D-shows a DSC thermogram of heating a sample of form A (black), cooling of the sample after melting (grey) and reheating of the sample (white). Heating rates were 10° C./min while the cooling rate was 1° 10 C./min. Heating form A beyond the melting temperature produces B" which doesn't revert to A even when the sample is cooled back down to ambient temperature. 17E—1° C./min DSC runs of form A (grey), B" (black), mixture of A and D (white) and mixture of B" and D (dark grey). A and B" can 15 undergo crystallization to D but only in the presence of D to act as seeds for crystallization. 17F-DSC graphs for form A stored at ambient temperature/100% RH for 7 days (light grey), 50° C./0% RH for 7 days (dark grey), and 50° C./75% RH for 6 hours (white) along with the DSC graph of the 20
original sample (black). 17G—(a) DSC graphs of polymorph A seeded with form D and stored at 50° C./75% RH. (b) DSC graphs of form A seeded with form D and stored at 50° C. in water. FIG. 18 demonstrates XRPD patterns of a superimposed 25 spectra of XRPD of form A (top) and form D (bottom) of compound S-1. FIG. 19 demonstrates a DSC thermograms of forms A and FIG. 20 Thermogravimetric analysis (TGA) graph of the 30 toluene solvate (red) and form D (black). ## DETAILED DESCRIPTION OF THE INVENTION In some embodiments, the present invention provides solid 35 forms of (R) or (S)-N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and processes of preparation of the same. This invention also provides pharmaceutical compositions comprising the solid nyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methyl propanamide, and uses thereof. (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4cyanophenoxy)-2-hydroxy-2-methylpropanamide are androgen receptor targeting agents (ARTA), which demonstrate 45 androgenic and anabolic activity. In some embodiments, the methyl propionamides as herein described are selective androgen receptor modulators (SARM), which in some embodiments are useful for a) male contraception; b) treatment of a variety of hormone-related conditions, for example 50 conditions associated with Androgen Decline in Aging Male (ADAM), such as fatigue, depression, decreased libido, sexual dysfunction, erectile dysfunction, hypogonadism, osteoporosis, hair loss, anemia, obesity, sarcopenia, osteopenia, osteoporosis, benign prostate hyperplasia, alterations in 55 line mood and cognition and prostate cancer; c) treatment of conditions associated with Androgen Decline in Female (ADIF), such as sexual dysfunction, decreased sexual libido, hypogonadism, sarcopenia, osteopenia, osteoporosis, alterations in cognition and mood, depression, anemia, hair loss, obesity, 60 terized by: endometriosis, breast cancer, uterine cancer and ovarian cancer; d) treatment and/or prevention of chronic muscular wasting; e) decreasing the incidence of, halting or causing a regression of prostate cancer; f) oral androgen replacement and/or other clinical therapeutic and/or diagnostic areas. In some embodiments, this invention provides polymorphic solid forms of (R) or (S)-N-(4-cyano-3-(trifluorom6 ethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compounds of this invention. In one embodiment the term "polymorph" refers to a specific form of the SARM compounds of this invention, for example, polymorphs may represent crystalline forms that can vary in pharmaceutically relevant physical properties between one form and another. for example under different crystallization conditions, environmental conditions, hygroscopic activity of the compounds, etc. In one embodiment, this invention provides, a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In one embodiment, this invention provides, a crystalline form of anhydrous (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In one embodiment, this invention provides, a crystalline form of anhydrous (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In another embodiment, the crystalline form of (S)—N-(4cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2hydroxy-2-methylpropanamide (compound S-1), is characterized by: a. an X-Ray Powder diffraction pattern comprising peaks at °2θ (d value Å) angles of about 5.6 (15.9), 7.5 (11.8), 8.6 (10.3), 9.9 (8.9), 12.4 (7.1), 15.0 (5.9), 16.7 (5.3), 17.3 (5.1), 18.0 (4.9), 18.5 (4.8), 19.3 (4.6), 19.8 (4.5), 20.6 (4.3), 21.8 (4.1), 22.3 (4.0), 23.4 (3.8), 23.9 (3.7), 24.6 (3.6), 24.9 (3.6), 25.4 (3.5), 26.0 (3.4), 26.5 (3.4), 27.8 (3.2); and b. a melting point of about 80° C. According to this aspect and in another embodiment, such a crystalline form of compound S-1, having all or part of the characteristics listed in (a) and (b) is referred to herein as crystalline Form A. In another embodiment, the solubility of Form A in water is forms of (R) or (S)-N-(4-cyano-3-(trifluoromethyl)phe- 40 between 20-30 mg/L at 22° C. In another embodiment, the solubility of Form A in water is between 23-27 mg/L at 22° C. In one embodiment, this invention provides a crystalline form of an (R)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide (compound R-1), wherein said crystalline form is obtained by methods similar to that of the S isomer, as described herein. In some embodiments, such a crystalline form of compound R-1, is structurally related and/or possesses similar characteristics to that of compound S-1. In one embodiment this invention provides a paracrystalline (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide com- In one embodiment this invention provides a paracrystal-(S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound. In one embodiment, the paracrystalline form of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide (compound S-1) is charac- a. an X-Ray Powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25 °2θ and b. a glass transition point of about 55° C. According to this aspect and in another embodiment, such 65 a paracrystalline form of compound S-1, having all or part of the characteristics listed in (a) and (b) is referred herein as paracrystalline form B'. In one embodiment the term "paracrystalline" refers to the state of material exhibiting short-range order without long-range order such as liquid crystals or other type of lamellar structures. In one embodiment, the paracrystalline form is a liquid crystal. In another embodiment, the Form B' of compound S-1 is a paracrystalline. In another embodiment, form A of S-1 may convert in whole or in part to paracrystalline Form B' of S-1. In another embodiment, the solubility of Form B' in water is between 20-30 mg/L at 22° C. In another embodiment, the solubility of Form B' in water is between 23-27 mg/L at 22° C. In one embodiment, this invention provides an paracrystalline form B" of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, characterized by: a. an X-Ray Powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25° 20 and b. a glass transition point of about 55° C. In one embodiment, this invention provides a crystalline Form C of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3- 20 (4-cyanophenoxy)-2-hydroxy-2-methylpropanamide characterized by: a. an X-Ray Powder diffraction pattern comprising unique peaks at °2θ (d value Å) angles of about 6.9 (12.8), 9.5 (9.3), 13.5 (6.6), 16.0 (5.6), 22.8 (3.9). In another embodiment, crystalline Form C of compound S-1 is obtained as a mixture of Form A and C, by evaporating A out of THE. In one embodiment, this invention provides a crystalline Form D of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3- 30 (4-cyanophenoxy)-2-hydroxy-2-methylpropanamide characterized by: a. an X-Ray powder diffraction pattern comprising unique peaks at °20 (d value Å) angles of about 4.4 (19.9), 8.5 (10.4), 8.8 (10.0), 11.3 (7.8), 12.7 (6.9), 13.8 (6.4), 14.4 35 (6.1), 14.6 (6.0), 15.1 (5.8), 16.1 (5.5), 16.6 (5.3), 16.9 (5.2), 18.0 (4.9), 18.7 (4.7), 19.0 (4.6), 19.4 (4.55), 20.8 (4.25), 22.1 (4.0), 22.7 (3.9), 23.1 (3.8), 23.4 (3.8), 24.7 (3.6), 24.9 (3.56), 25.3 (3.51), 27.8 (3.2), 29.3 (3.0); and b. a melting point of about 130° C. In another embodiment, crystalline Form D of compound S-1 is stable at 50° C./75% RH (Relative Humidity) as well as the other conditions of ambient/75% RH, ambient/100% RH, 30° C./75% RH and 50° C./0% RH. In another embodiment the characteristics of the different 45 solid forms of S-1 are presented in Example 2 and FIGS. **4-20**. Solid forms of this invention can be analysed by any method known in the art for example and in one embodiment, X-ray powder diffraction. In another embodiment analysis of the solid forms of this invention may comprise Raman Spectroscopy. In another embodiment analysis of the solid forms of this invention may comprise TG-FTIR (thermo gravimetric fourier transform infrared). In another embodiment analysis of the solid forms of this invention may comprise FT-Raman (fourier transform-Raman). In another embodiment analysis of the solid forms of this invention may comprise DSC (differential scanning calorimetry). In another embodiment analysis of the solid forms of this invention may comprise DVS (dynamic vapor sorption). In another embodiment analysis of the solid forms of this invention may comprise DVS (dynamic vapor sorption). Sem (Scanning electron microscopy). In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and B' in a ratio of between about 95:5 to 85:15, respectively. In another embodiment, the ratio is between about 85:15 to 75:25, respectively. 65 In another embodiment, the ratio is between about 75:25 to 65:35, respectively. In another embodiment, the ratio is 8 between about 95:5 to 90:10, respectively. In another embodiment, the ratio is between about 90:10 to 85:15, respectively. In another embodiment, the ratio is between about 97:3 to 93:7, respectively. In another embodiment, the ratio is between about 85:15 to 80:20. In another embodiment, the ratio is between about 70:20 to 60:20. In another embodiment, the ratio is 50:50, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, B' and C in a ratio of between about 90:5:5 to 80:10:10, respectively. In another embodiment, the ratio is between about 80:10:10 to 75:15:10, respectively. In another embodiment, the ratio is between about 95:3:2 to 90:7:3, respectively. In another
embodiment, the ratio is between about 75:15:10 to 65:20:15. In another embodiment, the ratio is between about 70:20:10 to 60:20:20. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, B' and D in a ratio of between about 5:5:90 to 10:10:80, respectively. In another embodiment, the ratio is between about 10:10:80 to 10:15:75, respectively. In another embodiment, the ratio is between about 2:3:95 to 3:7:90, respectively. In another embodiment, the ratio is between about 10:15:75 to 15:20:65. In another embodiment, the ratio is between about 10:20:70 to 20:20:60. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and C in a ratio of between about 98:2 to 95:5, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and C in a ratio of between about 95:5 to 90:10, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and C in a ratio of between about 90:10 to 85:15, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, and C in a ratio of between about 85:15 to 80:20, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, and C in a ratio of about 50:50, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and D in a ratio of between about 2:98 to 5:95, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and D in a ratio of between about 5:95 to 10:90, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A and D in a ratio of between about 10:90 to 15:85, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, and D in a ratio of between about 15:85 to 20:80, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms A, and D in a ratio of about 50:50, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and D in a ratio of between about 2:98 to 5:95, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and D in a ratio of between about 5:95 to 10:90, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and D in a ratio of between about 10:90 to 15:85, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B', and D in a ratio of between about 15:85 to 20:80, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B', and D in a ratio of about 50:50, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and C in a ratio of between about 98:2 to 95:5, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and C in a ratio of between about 95:5 to 90:10, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' 5 and C in a ratio of between about 90:10 to 85:15, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and C in a ratio of between about 85:15 to 80:20, respectively. In one embodiment, this invention provides a polymorphic mixture comprising crystalline forms B' and C in a ratio of about 50:50, respectively. In another embodiment, the ratio between crystalline form A to crystalline form B' is between about 95:5 to 85:15. In another embodiment, the ratio between crystalline form A to 15 crystalline form B' is between about 98:2 to 95:5. In another embodiment, the ratio between crystalline form A to crystalline form B' is between about 85:15 to 75:25. In another embodiment, the ratio between crystalline form A to crystalline form B' is between about 75:25 to 65:35 respectively. In one embodiment a sample of (S)—N-(4-cyano-3-(trif-luoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide may comprise a mixture of solid form A, B', B", C and D. In another embodiment the percentage of several solid forms in a sample (for example the percentage of solid 25 form A and B in a sample) can be determined by running a Modulated DSC (Differential Scanning calorimetry) at a heating rate of 3° C./min from 10° C. to 130° C., followed by linear integration of the solid form A and/or solid form B to obtain the enthalpy of each. In one embodiment the solid form of a SARM compound can influence its bioavailability, stability, processability and ease of manufacture and uses thereof are to be considered part of this invention. In one embodiment, this invention provides a process for 35 the preparation of a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising dissolving amorphous (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in at 40 least one organic solvent at a temperature of between about -20° C. to +30° C. under conditions permissive to crystallization, thereby obtaining the crystalline form. In one embodiment, this invention provides a process for the preparation of a crystalline form A of (S)—N-(4-cyano-45 3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising dissolving amorphous (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in at least one organic solvent at a temperature of between about -20° C. 50 to +30° C. under conditions permissive to crystallization, thereby obtaining the crystalline form. In another embodiment, the temperature for crystallization of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, is about 5° 55 C. In another embodiment, the temperature is of about 20° C. In another embodiment, the temperature is of about 20° C. In another embodiment, the temperature is between about 20 to 50° C. In another embodiment, the temperature is about -10 to 0° C. In another embodiment, the temperature is about -10 to -20° C. In another embodiment, the temperature is about -10 to -20° C. In another embodiment, form A of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide (compound S-1) is prepared by crystal-65 lization from an organic solvent comprising a mixture of solvents. In another embodiment the mixture comprises two 10 solvents in a 1:2 v/v ratio, respectively. In another embodiment the mixture comprises two solvents in a 1:3 v/v ratio, respectively. In another embodiment the mixture comprises two solvents in a 1:4 v/v ratio, respectively. In another embodiment the mixture comprises ethyl formate and pentane in a 1:2 v/v ratio, respectively. In another embodiment, the mixture comprises methyl acetate and pentane in a 1:2 v/v ratio, respectively. In another embodiment the mixture comprises ethylacetate and n-hexane. In another embodiment the mixture comprises toluene and n-hexane. In another embodiment the mixture comprises dichloromethane and n-hexane. In another embodiment the mixture comprises acetic acid and water in a 1:2 v/v ratio. In another embodiment, form A is prepared by crystallization from a solvent/antisolvent mixture at ambient temperature. In another embodiment, ethyl acetate, ethanol, dichloromethane or acetonitrile are the solvents and n-hexane, n-pentane, n-heptane and cyclohexane etc. are used as antisolvents. In another embodiment the solvent/antisolvent ratios are between 1:2 and 1:3. In another embodiment, the crystalline form A of compound S-1 is prepared by forming a suspension of a paracrystalline form of compound of formula S-1 in a solvent/antisolvent mixture. In another embodiment solid form A is prepared by forming a suspension of a paracrystalline form of compound of formula S-1 in ethylacetate and heptane mixture in a 1:2 v/v ratio, respectively. In another embodiment, solid form A is prepared by forming a suspension of a paracrystalline form of compound of formula S-1 in a mixture of ethylacetate and pentane in a 1:2 v/v ratio, respectively. In another embodiment, the crystalline form A of compound S-1 is prepared by forming a suspension of form B' in a solvent/antisolvent mixture at concentrations above the saturation limit at 23° C. for several hours followed by drying to obtain form A. In another embodiment, form D of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide (compound S-1) is prepared by crystallization from solvent/antisolvent mixture at 50° C. using ethyl acetate and cyclohexane as the solvent and antisolvents, respectively. In another embodiment, form D is prepared from other polymorphic forms by "seeding" the sample with a small amount of D and storing it at 110° C./0% RH for 7 days or at 50° C. in water for 24 hours followed by drying. In another embodiment, heating forms A and/or B" to 110° C. in the presence of D causes the A and B" forms to rearrange into form D. In another embodiment, form D in the presence of moisture acts as the seed for the crystallization process and drives the transformation of forms A and B' into D. In another embodiment, FIG. 17G shows the time evolution of polymorph A seeded with a small amount of D at 50° C./75% RH. The amount of polymorph D initially added to the sample is very small that it isn't detectable by the DSC with heating rate of 10° C./min. After 24 hours, most of the polymorph form A has been converted to B' but a small amount of sample has also been converted to D and the amount of sample
in D increases over time. The transformation process is speeded up in FIG. 17G by storing the sample in water at 50° C. Form A has been converted to both B' and D after 6 hours but the sample is predominantly in form D by 24 hours. In one embodiment this invention provides a process for the preparation of paracrystalline (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising stiffing a suspension of a crystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30° C. for at least 0.5 hours, to obtain a paracrystalline compound. In one embodiment this invention provides a process for the preparation of paracrystalline form B' of (S)—N-(4-cy-ano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising stiffing a suspension of a crystalline form of (S)—N-(4-cyano-3-5 (trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30° C. for at least 0.5 hours, to obtain a paracrystalline compound. In one embodiment this invention provides a process for the preparation of paracrystalline form B' of (S)—N-(4-cy-ano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising stirring a suspension of a crystalline form A of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30° C. for at least 0.5 hours, to obtain a paracrystalline compound. In another embodiment, paracrystalline form B' is prepared by stiffing a suspension of crystalline form A at 50° C. in water for 24 h. In another embodiment paracrystalline form B' is prepared by stiffing a suspension of crystalline form A at 37° C. overnight to obtain paracrystalline form B'. In one embodiment solid form B' of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-25 methylpropanamide is prepared by storage of solid form A at 40° C. and 75% relative humidity (r.h.) for 1-2 h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 2-4-h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 4-10 h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 10-15 h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 15-24 h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 24 h. In another embodiment, solid form A is stored at 40° C. and 75% r.h. for 30 days. In one embodiment solid form B' of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide is prepared by storage of solid form A at 40° C. and 75% relative humidity (r.h.). In another embodiment, solid form A is stored at a temperature range of about of 40 30-40° C. and relative humidity range of about 50-75%. In another embodiment, solid form A is stored at a temperature range of about of 40-50° C. and a relative humidity of about 60-80%. In another embodiment, solid form A is stored at a temperature range of about 40-50° C. and a relative humidity 45 of about 60-80%. In one embodiment, form B' is assigned as a lyotropic liquid crystalline form due to its solvent mediated formation. In one embodiment liquid crystalline form B" of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide is prepared by melting or heating solid form A of (S)—N-(4-cyano-3-(trifluoromethyl) phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide to 80° C. followed by cooling. In one embodiment form B" of (S)—N-(4-cyano-3-(trif-55 luoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide is prepared by melting or heating to 130° C. solid form D of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide followed by cooling. In one embodiment, evaporation of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide from solvents such as ethanol without an antisolvent yield form B". In one embodiment, form B" is assigned as a thermotropic 65 liquid crystalline form from its thermal method of preparation. 12 In one embodiment this invention provides a process for the preparation of solid form C of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising dissolving crystalline form A of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in THF, followed by evaporation to obtain solid form C. In another embodiment, form C is obtained as a mixture with form A. In one embodiment this invention provides a process for the preparation of toluene solvate solid form of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide comprising using any solvent/antisolvent crystallization method that uses toluene as the antisolvent. In another embodiment, the toluene solvate solid form has a melting point about 100° C. with the enthalpy of melting 70 ± 5 J/g. compound. In another embodiment, paracrystalline form B' is prepared by stiffing a suspension of crystalline form A at 50° to in water for 24 h. In another embodiment paracrystalline form B' is prepared by stiffing a suspension of crystalline form B'. In one embodiment solid form B' of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-thy In some embodiments, crystalline forms of the SARMs of this invention comprise alteration of a given crystalline form to one structurally similar, yet not identical to the original form. In one embodiment, such changes in crystalline forms may produce one that is more structurally stable than the original form. In some embodiments, the crystalline forms of this invention comprise altered crystalline forms, as well as original forms, in a single preparation. In some embodiments, such altered crystalline forms may comprise a small percentage of the whole SARM compound preparation, for example, up to 1%, or in another embodiment, up to 5%, or up to 10%, or up to 15%, or up to 25% of the preparation. In another embodiment, such altered forms may comprise the majority of the SARM compound preparation and may comprise 55%, or in another embodiment, 65%, or in another embodiment, 75%, or 80%, or 85%, or 90%, or 95% or up to 100% of the SARM compound preparation. In one embodiment, the favorable crystalline form is thermodynamically favorable. In another embodiment the crystalline favorable form is a result of a change in humidity. In another embodiment the crystalline favorable form is a result of a change in temperature. In another embodiment the crystalline favorable form is a result of a change in solvents. In some embodiments, the process for the preparation of polymorph of (R) or (S)—N-(4-cyano-3-(trifluoromethyl) phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compounds yield various crystalline forms. In one embodiment the process yields a mixture of crystalline/ paracrystalline forms A, B', C and D. In one embodiment the process yields a mixture of crystalline/paracrystalline forms A, B', B", C and D. In another embodiment, the process yields a mixture of crystalline forms A and C. In another embodiment, the process yields a mixture of crystalline/paracrystalline forms A and B'. In another embodiment, the process yields a mixture of crystalline forms A and D. In another embodiment, the process yields a mixture of crystalline/ paracrystalline forms B' and D. In another embodiment, the process yields a mixture of crystalline/paracrystalline forms B" and D. In another embodiment, the process yields a mixture of crystalline forms C and D. In another embodiment, the process yields a mixture of crystalline/paracrystalline forms 25 14 -continued B' and C. In another embodiment, the process yields a mixture of crystalline/paracrystalline forms A and B". In another embodiment, the process yields a mixture of paracrystalline forms B' and B". In another embodiment, the process yields a mixture of crystalline/paracrystalline forms C and B". In another embodiment, the process yields a mixture of crystalline/paracrystalline forms A, C and B". In another
embodiment, the process yields a mixture of crystalline/paracrystalline forms A, D and B". In another embodiment, the process yields a mixture of crystalline/paracrystalline forms B', B" and C. In another embodiment, the process yields a mixture of crystalline/paracrystalline forms A, B' and B". In another embodiment, the process yields a mixture of crystalline/paracrystalline forms D, B' and B". In one embodiment, the solid form compounds of this invention are dried from solution by vacuum at room temperature, followed by gradually increasing the temperature. In another embodiment, the solid form compounds of this invention are filtered from solution In one embodiment, the term "ambient temperature" refers to room temperature. In another embodiment, the term "ambient temperature" refers to $20\text{-}25^{\circ}\,\mathrm{C}$. In another embodiment, "ambient temperature" refers to $25\text{-}30^{\circ}\,\mathrm{C}$. In another embodiment, form D is the most thermodynamically stable polymorph in both dry conditions and in the presence of water at ambient temperature up to its melting point of 130° C. In another embodiment, FIG. 19 depicts a differential scanning calorimeter (DSC) thermogram of form A and form D, where form A melts at about 80° C. and form D melts at about 130° C. In another embodiment, the enthalpy of melting for form A is 40±5 J/g while the enthalpy of melting for form D is 75±5 J/g. In another embodiment form A is stable in its A form for at least 7 days under storage conditions of ambient temperature/75% RH (Relative Humidity), ambient temperature/100% RH, 30° C./75% RH and 50° C./0% RH. In another embodiment, form A converts to B' when stored at 50° C./75% RH. In another embodiment, form A converts to B'when stored at 40° C./75% RH within one month. In another embodiment form A stored at 25° C./60% RH and 30° C./65% RH is stable through 36 months and 9 months respectively. In one embodiment, (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide are prepared by chiral synthesis. In one embodiment, the (S)—N-(4-cyano-3-(trifluorom-ethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide may be prepared by a process according to the following synthetic scheme: O step 3 24% HBr step 4 SOCl₂ $$F_{3}C \xrightarrow{N} H \xrightarrow{N} O \xrightarrow{N} CN$$ In one embodiment, the process described in the above scheme comprises reacting the acylanilide in step 5 with the cyanophenol, and such reaction may be conducted in the presence of potassium carbonate, sodium carbonate, or cesium carbonate. In one embodiment, reaction in the presence of potassium carbonate unexpectedly results in a product with fewer impurities as compared to a reaction conducted in the presence of cesium carbonate. This represents an improved and more efficient synthetic process for producing an end product, minimizing the need for additional purification steps. This finding is also advantageous to the production of other compounds such as 6, 9, 12, and 14 below. In one embodiment, this invention provides a process for preparing (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, said process comprising the steps of: a) preparing a carboxylic acid of formula 1 by ring opening of a cyclic compound of formula 2 in the presence of b) reacting an amine of formula 3: with the carboxylic acid of formula 2 in the presence of a coupling reagent, to produce an amide of formula 4 NC O $$_{\rm F_3C}$$ $_{\rm NH}$ $_{\rm H_3C}$ $_{\rm OH}$ $_{\rm Br}$; and c) reacting the amide of formula 4 with a compound of formula 5: wherein step (c) is carried out in the presence of potas- $_{50}$ sium carbonate and tetrahydrofuran. In one embodiment, this invention provides a process for preparing a compound of formula 6: said process comprising the steps of: a) preparing a carboxylic acid of formula 1 by ring opening 65 of a cyclic compound of formula 2 in the presence of HBr b) reacting an amine of formula 7: with the carboxylic acid of formula 2 in the presence of a coupling reagent, to produce an amide of formula 8: $$\begin{array}{c} NC \\ Cl \end{array} \begin{array}{c} O \\ NH \end{array} \begin{array}{c} Br; \end{array}$$ 35 and 40 c) reacting the amide of formula 8 with a compound of formula 5: wherein step (c) is carried out in the presence of potassium carbonate and tetrahydrofuran. In one embodiment, this invention provides a process for preparing a compound of formula 9: said process comprising the steps of: a) preparing a carboxylic acid of formula 1 by ring opening of a cyclic compound of formula 2 in the presence of HBr 25 35 40 45 50 b) reacting an amine of formula 3: with the carboxylic acid of formula 2 in the presence of a coupling reagent, to produce an amide of formula 4 $$F_{3}C$$ NH B_{r} ; B_{r} and c) reacting the amide of formula 4 with a compound of formula 10: wherein step (c) is carried out in the presence of potassium carbonate and tetrahydrofuran. In one embodiment, this invention provides a process for preparing a compound of formula 12: said process comprising the steps of: a) preparing a carboxylic acid of formula 1 by ring opening 65 of a cyclic compound of formula 2 in the presence of HBr b) reacting an amine of formula 3: $$F_3C \longrightarrow NH_2$$ NC with the carboxylic acid of formula 2 in the presence of a coupling reagent, to produce an amide of formula 4 $$F_3C$$ NH $Br;$ H_3C OH and c) reacting the amide of formula 4 with a compound of formula 13: wherein step (c) is carried out in the presence of potassium carbonate and tetrahydrofuran. In one embodiment, this invention provides a process for preparing a compound of formula 14: $$\begin{array}{c} Z \\ \downarrow \\ Y \\ NH \\ \downarrow \\ R_1 \\ T \end{array}$$ $$\begin{array}{c} 14 \\ \downarrow \\ Q \\ \end{array}$$ X is O, NH, Se, PR, or NR; T is OH, OR, NHCOCH₃, or NHCOR; Z is NO₂, CN, COOH, COR, NHCOR or CONHR; Y is CF₃, F, I, Br, Cl, CN, CR₃ or SnR₃; Q is alkyl, halogen, CF₃, CN, CR₃, SnR₃, NR₂, NHCOCH₃, NHCOCF₃, NHCOR, NHCONHR, NHCOOR, OCONHR, CONHR, NHCSCH₃, NHCSCF₃, NHCSR NHSO₂CH₃, NHSO₂R, OR, COR, OCOR, OSO₂R, SO₂R, SR; or Q together with the ben- and zene ring to which it is attached is a fused ring system represented by structure A, B or C: > A 5 B 10 R is alkyl, haloalkyl, dihaloalkyl, trihaloalkyl, CH₂F, CHF₂, CF₃, CF₂CF₃, aryl, phenyl, halogen, alkenyl or OH; and process comprising the steps of: a) preparing a carboxylic acid of formula 15 by ring opening of a cyclic compound of formula 16 in the presence of HBr wherein L, R₁ and T are as defined above, and T₁ is O or b) reacting an amine of formula 17: $$Z = \bigvee_{Y}^{NH_2}$$ wherein Z and Y are as defined above, with the carboxylic acid of formula 17 in the presence of a coupling reagent, to produce an amide of formula 18 c) coupling the amide of formula II with a compound of formula 19: 19 wherein Q and X are as defined above and wherein step (c) is carried out in the presence of potassium carbonate and tet- $^{\rm C}$ 15 rahydrofuran. In one embodiment, crystalline and paracrystalline forms of this invention are prepared by any process which may yield the same, such as, but not limited to those exemplified herein, as will be appreciated by one skilled in the art. In one embodi-20 ment, such a process will utilize a starting material for the preparation of crystalline and paracrystalline forms of this invention, which in turn, in some embodiments is prepared according to the method schematically depicted hereinabove. In some embodiments, preparing the starting material com-R₁ is CH₃, CH₂F, CHF₂, CF₃, CH₂CH₃, or CF₂CF₃; said prises specific reaction of the amide of formula 4 with a compound of formula 5 in the presence of potassium carbonate and a polar solvent, such as for example and in some embodiments, tetrahydrofuran, results in the production of a highly pure preparation, which in turn may enhance the rate 30 of crystallization. In some embodiments, use of the pure preparation as described herein, depending upon crystallization conditions employed may result in varied ratio of crystalline forms obtained. In some embodiments, use of the pure preparation as described herein, depending upon crystalliza-35 tion conditions employed may result in varied ratio of crystalline forms, and the rate at which such forms are produced. > In one embodiment, the process further comprises the step of converting the selective androgen receptor modulator (SARM) compound (R) or (S)—N-(4-cyano-3-(trifluorom-40 ethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide to its analog, isomer, polymorph, polymorph form A, paracrystalline form B', solvate, metabolite, derivative, pharmaceutically acceptable salt, pharmaceutical product, N-oxide, hydrate, hemi-hydrate or any combination thereof. > In one embodiment, this invention provides a process for preparing an analog of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing an isomer of a selective androgen modulator compound of this invention. In another 50 embodiment, this invention provides a process for preparing a metabolite of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a derivative of a selective androgen modulator compound of this invention. In another embodiment, this to invention provides a process for preparing a pharmaceutically acceptable salt of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a pharmaceutical product of a selective androgen modulator com-60 pound of this invention. In another embodiment, this invention provides a process for preparing an N-oxide of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for
preparing a hydrate of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a polymorph of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a polymorph form A as herein described of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a paracrystalline form B' as herein described of a 5 selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a polymorph form C as herein described of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for 10 preparing a polymorph form D as herein described of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a paracrystalline form of a selective androgen modulator compound of this invention. In another embodi- 15 ment, this invention provides a process for preparing a solvate of a selective androgen modulator compound of this invention. In another embodiment, this invention provides a process for preparing a combination of any of an analog, isomer, metabolite, derivative, polymorph, polymorph form A, 20 paracrystalline form B', paracrystalline, solvate, pharmaceutically acceptable salt, N-oxide and/or hydrates of a selective androgen modulator compound of this invention. In one embodiment this invention comprises any compound thus prepared. In one embodiment, the term "isomer" includes, but is not limited to, optical isomers and analogs, structural isomers and analogs, conformational isomers and analogs, and the like. In one embodiment, the SARMs are the pure (R)-enantiomer. In another embodiment, the SARMs are the pure (S) 30 enantiomer. In another embodiment, the SARMs are a mixture of the (R) and the (S) enantiomers. In another embodiment, the SARMs are a racemic mixture comprising an equal amount of the (R) and the (S) enantiomers. In one embodiment, the process of the present invention further provides a 35 step of converting the SARM compound into its optically active isomer. In one embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises crystallization tech- 40 niques. In another embodiment, the crystallization techniques include differential crystallization of enantiomers. In another embodiment, the crystallization techniques include differential crystallization of diastereomeric salts (tartaric salts or quinine salts). In another embodiment, the crystalli- 45 zation techniques include differential crystallization of chiral auxiliary derivatives (menthol esters, etc). In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises reacting the racemate mixture with 50 another chiral group, forming of a diastereomeric mixture followed by separation of the diastereomers and removing the additional chiral group to obtain pure enantiomers. In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds 55 of this invention comprises chiral synthesis. In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises biological resolution. In another embodiment, separation of the optically-active (R) enanti- 60 omer or (S) enantiomer, from the racemic SARM compounds of this invention comprises enzymatic resolution. In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises chromatographic separation 65 using a chiral stationary phase. In another embodiment, separation of the optically-active (R) enantiomer or (S) enanti- omer, from the racemic SARM compounds of this invention comprises affinity chromatography. In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises capillary electrophoresis. In another embodiment, separation of the optically-active (R) enantiomer or (S) enantiomer, from the racemic SARM compounds of this invention comprises forming an ester group of the hydroxyl group of the chiral carbon with an optically-active acid, for example (–)-camphanic acid, separating the diastereomers esters, thus obtained, by fractional crystallization or preferably, by flash-chromatography, and then hydrolyzing each separate ester to the alcohol. 22 In another embodiment the S-enantiomer of SARM compound of this invention can be converted to the R-enantiomer or to its racemate. In another embodiment the R-enantiomer of SARM compound of this invention can be converted to the S-enantiomer or to its racemate. In one embodiment, one enantiomer can be converted to the other enantiomer or its racemate by using a chiral reactant, a solvent, a biocatalyst, chiral catalyst, asymmetric hydrogenation, an enzyme, or combination thereof. In some embodiments the solid compounds of this invention comprise solvates. In one embodiment the term "solvate" refers to solvents combined with SARM compounds, for example, a solvate of ethylacetate, which is part of a polymorph structure of the SARM compound. Such solvents include ethanol, acetone, ethylacetate, THF, acetonitrile, dichloromethane, 1,4-dioxane, acetic acid, toluene, water, n-heptane, toluene, n-pentane TBME, or any combination thereof. In another embodiment, the process of the present invention further provides a step of converting the SARM compound into its pharmaceutically acceptable salt. In one embodiment, pharmaceutically acceptable salts include salts of amino-substituted compounds with organic and inorganic acids, for example, citric acid and hydrochloric acid. The invention also includes N-oxides of the amino substituents of the compounds described herein. Pharmaceutically acceptable salts can also be prepared from phenolic compounds by treatment with inorganic bases, for example, sodium hydroxide. Also, esters of the phenolic compounds can be made with aliphatic and aromatic carboxylic acids, for example, acetic acid and benzoic acid esters. The invention includes "pharmaceutically acceptable salts" of the compounds of this invention, which may be produced, by reaction of a compound of this invention with an acid or base. Suitable pharmaceutically-acceptable salts of amines of Formula I may be prepared from an inorganic acid or from an organic acid. In one embodiment, examples of inorganic salts of amines are bisulfates, borates, bromides, chlorides, hemisulfates, hydrobromates, hydrochlorates, 2-hydroxyethylsulfonates (hydroxyethanesulfonates), iodates, iodides, isothionates, nitrate, persulfates, phosphate, sulfates, sulfamates, sulfanilates, sulfonic acids (alkylsulfonates, arylsulfonates, halogen substituted alkylsulfonates, halogen substituted arylsulfonates), sulfonates and thiocyanates. In one embodiment, examples of organic salts of amines comprise aliphatic, cycloaliphatic, aromatic, araliphatic, heterocyclic, carboxylic and sulfonic classes of organic acids, examples of which are acetates, arginines, aspartates, ascorbates, adipates, anthranilate, algenate, alkane carboxylates, substituted alkane carboxylates, alginates, to benzenesulfonates, benzoates, bisulfates, butyrates, bicarbonates, bitartrates, carboxilates, citrates, camphorates, camphorsulfonates, cyclohexylsulfamates, cyclopentanepropionates, calcium edetates, camsylates, carbonates, clavulanates, cinnamates, dicarboxylates, digluconates, dodecylsulfonates, dihydrochlorides, decanoates, enanthuates, ethanesulfonates, edetates, edisylates, estolates, esylates, fumarates, formates, fluorides, galacturonates, gluconates, glutamates, glycolates, 5 glucorate, glucoheptanoates, glycerophosphates, ceptates, glycollylarsanilates, glutarates, glutamate, heptanoates, hexanoates, hydroxymaleates, hydroxycarboxlic acids, hexylresorcinates, hydroxybenzoates, hydroxynaphthoate, hydrofluorate, lactates, lactobionates, laurates, 10 malates, maleates, methylenebis(beta-oxynaphthoate), malonates, mandelates, mesylates, methane sulfonates, methylbromides, methylnitrates, methylsulfonates, monopotassium maleates, mucates, monocarboxylates, mitrates, naphthalenesulfonates, 2-naphthalenesulfonates, nicotinates, napsy- 15 lates, N-methylglucamines, oxalates, octanoates, oleates, pamoates, phenylacetates, picrates, phenylbenzoates, pivalates, propionates, phthalates, phenylacetate, pectinates, phenylpropionates, palmitates, pantothenates, polygalacturates, pyruvates, quinates, salicylates, succinates, stearates, 20 sulfanilate, subacetates, tartarates, theophyllineacetates, p-toluenesulfonates (tosylates), trifluoroacetates, terephthalates, tannates, teoclates, trihaloacetates, triethiodide, tricar- In one embodiment, examples of inorganic salts of car- 25 boxylic acids or phenols comprise ammonium, alkali metals to include lithium, sodium, potassium, cesium; alkaline earth metals to include calcium, magnesium, aluminium; zinc, barium, cholines or quaternary ammoniums. boxylates, undecanoates or valerates. In another embodiment, examples of organic salts of carboxylic acids or phenols comprise arginine, organic amines to include aliphatic organic amines, alicyclic organic amines, aromatic organic amines, benezathines, t-butylamines, benethamines (N-benzylphenethylamine), dicyclohexylamines, dimethylamines, diethanolamines, ethanolamines, 35 ethylenediamines, hydrabamines, imidazoles, lysines, methylamines, meglamines, N-methyl-D-glucamines, N,N'dibenzylethylenediamines, nicotinamides, organic amines, ornithines, pyridines, picolinates,
piperazines, procain, tris (hydroxymethyl)methylamines, triethylamines, triethanolamines, trimethylamines, tromethamines or ureas. In one embodiment, the salts may be formed by conventional means, such as by reacting the free base or free acid form of the product with one or more equivalents of the appropriate acid or base in a solvent or medium in which the 4s salt is insoluble or in a solvent such as water, which is removed in vacuo or by freeze drying or by exchanging the ions of a existing salt for another ion or suitable ion-exchange In one embodiment, the invention also includes N-oxides 50 of the amino substituents of the compounds described herein. Also, esters of the phenolic compounds can be made with aliphatic and aromatic carboxylic acids, for example, acetic acid and benzoic acid esters. This invention further includes a process for preparing 55 derivatives of the SARM compounds. In some embodiments, the term "derivative" includes, but is not limited to, ether derivatives, acid derivatives, amide derivatives, ester derivatives and the like. Methods of preparing derivatives are known to a person skilled in the art. For example, ether derivatives are prepared by coupling of the corresponding alcohols. Amide and ester derivatives are prepared from the corresponding carboxylic acid by a reaction with amines and alcohols, respectively. In some embodiments, this invention comprises a process 65 for preparing hydrates of the SARM compounds. In one embodiment the term "hydrate" includes, but is not limited to, 24 hemi-hydrate, monohydrate, dihydrate, trihydrate and the like. Hydrates of the SARM compounds may be prepared by contacting the SARM compound with water under suitable conditions to produce the hydrate of choice. The term "hemi-hydrate" refers to hydrate in which the molecular ratio of water molecules to anhydrous compound is 1:2. This invention further includes a process for preparing pharmaceutical products of the SARM compounds. The term "pharmaceutical product" means a composition suitable for pharmaceutical use (pharmaceutical composition), as defined berein In some embodiments, this invention comprises a process for preparing analogs of the SARM compounds. In one embodiment the term "analog" refers to a compound with a structure, which is similar, but not identical to that of the referenced compound. In another embodiment the term "analog" refers to an isomer or derivative of the SARM compound. In another embodiment the term "analog of a SARM compound" of this invention refers to a compound having different substituents on each or both phenyl rings in the compound. In another embodiment, the term "analog" refers to the incorporation of different aromatic rings, for example pyridyl rings, in place of the one or both benzene rings. In another embodiment, the term "analog" refers to the incorporation of a sulfur atom instead of each or to both ether and keto groups. In some embodiments, this invention comprises a metabolite of the SARM compounds. The term "metabolite" refers, in some embodiments to any substance produced from another substance by mimicking or via metabolic process. In some embodiment such metabolites can be prepared synthetically and are active in situ, as they are comparable to naturally produced metabolites. In some embodiments, the term "about" refers to an up to 10% variance from a specified value, or in some embodiments, an up to 5% variance from a specified value, or in some embodiments, an up to 1% variance from a specified value. In some embodiments, the term "about" refers to a value falling within a scientifically acceptable error range for that type of value, which will depend on the qualitative nature of the measurement obtained given the tools and methodology available. In some embodiments, the term "unique" as used herein refers to being the only one, or in some embodiments, the term "unique" refers to being without a like or equal. Pharmaceutical Compositions In one embodiment, this invention provides a composition comprising a crystalline form of anhydrous (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In another embodiment, this invention provides a composition comprising a crystalline form A of anhydrous (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In one embodiment, this invention provides a composition comprising a paracrystalline form of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In one embodiment, this invention provides a composition comprising a paracrystalline form B' of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide and a suitable carrier or diluent. In one embodiment, this invention provides a composition comprising a mixture of any solid forms of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound of this invention and a suitable carrier or diluent. In another embodiment, this invention provides a composition comprising a mixture of crystalline and paracrystalline solid forms of (R) or (S)—N-(4-cyano-3-(trifluoromethyl) phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound and a suitable carrier or diluent. In another embodiment, this invention provides a composition comprising a mixture of crystalline form A and paracrystalline solid form B' of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound and a suitable carrier or diluent. In one embodiment, this invention encompasses compositions comprising the different forms of (R) or (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide they can be in different ratios or a single form per composition, which possesses properties useful in the treatment of androgen-related conditions described herein. In another embodiment, this invention encompasses compositions comprising different isomers of N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, they can be in different ratios or a single isomer per composition, which possesses properties useful in the treatment of androgen-related conditions described herein. In some embodiments, the phrase, "pharmaceutical composition" refers to a "therapeutically effective amount" of the 25 active ingredient, i.e. the SARM compound, together with a pharmaceutically acceptable carrier or diluent. In some embodiments, the phrase "therapeutically effective amount" refers to an amount which provides a therapeutic effect for a given condition and administration regimen. The pharmaceutical compositions containing the SARM agent can be administered to a subject by any method known to a person skilled in the art, such as parenterally, paracancerally, transmucosally, transdermally, intramuscularly, intravenously, intradermally, subcutaneously, intraperitoneally, intraventricularly, intracranially or intratumorally. In another embodiment this invention provides, a composition of the solid forms of this invention and a suitable carrier or diluent. In one embodiment, the pharmaceutical compositions are 40 administered orally, and are thus formulated in a form suitable for oral administration, i.e. as a solid preparation. Suitable solid oral formulations include tablets, capsules, pills, granules, pellets and the like. In one embodiment of the present invention, the SARM compounds are formulated in a 45 capsule. In accordance with this embodiment, the compositions of the present invention comprise in addition to the SARM active compound and the inert carrier or diluent, a hard gelating capsule. Oral formulations containing the present polymorph can 50 comprise any conventionally used oral forms, including tablets, capsules, buccal forms, troches, or lozenges. Capsules may contain mixtures of the crystalline form A in the desired percentage together any other polymorph(s) of SARM or amorphous SARM. Capsules or tablets of the desired crystalline form of the desired percentage composition may also be combined with mixtures of other active compounds or inert fillers and/or diluents such as the pharmaceutically acceptable starches (e.g. corn, potato or tapioca starch), sugars, artificial sweetening agents, powdered celluloses, such as crystalline and microcrystalline celluloses, flours, gelatins, gums, etc. Tablet formulations can be made by conventional compression, wet granulation, or dry granulation methods and utilize pharmaceutically acceptable diluents (fillers), binding 65 agents, lubricants, disintegrants, suspending or stabilizing agents, including, but not limited to, magnesium stearate, 26 stearic acid, talc, sodium lauryl sulfate, microcrystalline cellulose, carboxymethylcellulose calcium, polyvinylpyrrolidone, gelatin, alginic acid, acacia gum, xanthan gum, sodium citrate, complex silicates, calcium carbonate, glycine, dextrin, sucrose, sorbitol, dicalcium phosphate, calcium sulfate, lactose, kaolin, mannitol, sodium chloride, talc, dry starches and powdered sugar. Oral formulations, in some embodiments, utilize standard delay or time release formulations or spansules. Example excipient systems suitable for preparing formulations of the present polymorph include one or more fillers, disintegrants, and lubricants. The filler component can be any filler component known in the art including, but not limited to, lactose, microcrystalline cellulose, sucrose, mannitol, calcium phosphate, calcium carbonate, powdered cellulose, maltodextrin, sorbitol, starch, or xylitol. Disintegrants suitable for use in the present formulations can be selected from those known in the art, including pregelatinized starch and sodium starch glycolate. Other useful disintegrants include croscarmellose sodium,
crospovidone, starch, alginic acid, sodium alginate, clays (e.g. veegum or xanthan gum), cellulose floc, ion exchange resins, or effervescent systems, such as those utilizing food acids (such as citric acid, tartaric acid, malic acid, fumaric acid, lactic acid, adipic acid, ascorbic acid, aspartic acid, erythorbic acid, glutamic acid, and succinic acid) and an alkaline carbonate component (such as sodium bicarbonate, calcium carbonate, magnesium carbonate, potassium carbonate, ammonium carbonate, etc.). The disintegrant(s) useful herein can comprise from about 4% to about 40% of the composition by weight, preferably from about 15% to about 35%, more preferably from about 20% to about 35%. The pharmaceutical formulations can also contain an antioxidant or a mixture of antioxidants, such as ascorbic acid. Other antioxidants which can be used include sodium ascorbate and ascorbyl palmitate, preferably in conjunction with an amount of ascorbic acid. An example range for the antioxidant(s) is from about 0.5% to about 15% by weight, most preferably from about 0.5% to about 5% by weight. In some embodiments of this invention, the active pharmacological agent(s) comprise from about 0.5% to about 20%, by weight, of the final composition, or in some embodiments, from about 1% to about 5%, and the coating or capsule comprises up to about 8%, by weight, of the final composition. The formulations described herein can be used in an uncoated or non-encapsulated solid form. In some embodiments, the pharmacological compositions are optionally coated with a film coating, for example, comprising from about 0.3% to about 8% by weight of the overall composition. Film coatings useful with the present formulations are known in the art and generally consist of a polymer (usually a cellulosic type of polymer), a colorant and a plasticizer. Additional ingredients such as wetting agents, sugars, flavors, oils and lubricants may be included in film coating formulations to impart certain characteristics to the film coat. The compositions and formulations herein may also be combined and processed as a solid, then placed in a capsule form, such as a gelatin capsule. In another embodiment, the active compound can be delivered in a vesicle, in particular a liposome (see Langer, Science 249:1527-1533 (1990); Treat et al., in Liposomes in the Therapy of Infectious Disease and Cancer, Lopez-Berestein and Fidler (eds.), Liss, New York, pp. 353-365 (1989); Lopez-Berestein, ibid., pp. 317-327; see generally ibid). As used herein "pharmaceutically acceptable carriers or diluents" are well known to those skilled in the art. The carrier or diluent may be a solid carrier or diluent for solid formulations Solid carriers/diluents include, but are not limited to, a 5 gum, a starch (e.g. corn starch, pregeletanized starch), a sugar (e.g., lactose, mannitol, sucrose, dextrose), a cellulosic material (e.g. microcrystalline cellulose), an acrylate (e.g. polymethylacrylate), calcium carbonate, magnesium oxide, talc, or mixtures thereof. In addition, the compositions may further comprise binders (e.g. acacia, cornstarch, gelatin, carbomer, ethyl cellulose, guar gum, hydroxypropyl cellulose, hydroxypropyl methyl cellulose, povidone), disintegrating agents (e.g. cornstarch, potato starch, alginic acid, silicon dioxide, croscarmelose 15 sodium, crospovidone, guar gum, sodium starch glycolate), buffers (e.g., Tris-HCI, acetate, phosphate) of various pH and ionic strength, additives such as albumin or gelatin to prevent absorption to surfaces, detergents (e.g., Tween 20, Tween 80, Pluronic F68, bile acid salts), protease inhibitors, surfactants 20 (e.g. sodium lauryl sulfate), permeation enhancers, solubilizing agents (e.g., glycerol, polyethylene glycerol), anti-oxidants (e.g., ascorbic acid, sodium metabisulfite, butylated hydroxyanisole), stabilizers (e.g. hydroxypropyl cellulose, hyroxypropylmethyl cellulose), viscosity increasing agents 25 (e.g. carbomer, colloidal silicon dioxide, ethyl cellulose, guar gum), sweetners (e.g. aspartame, citric acid), preservatives (e.g., Thimerosal, benzyl alcohol, parabens), lubricants (e.g. stearic acid, magnesium stearate, polyethylene glycol, sodium lauryl sulfate), flow-aids (e.g. colloidal silicon diox- 30 ide), plasticizers (e.g. diethyl phthalate, triethyl citrate), emulsifiers (e.g. carbomer, hydroxypropyl cellulose, sodium lauryl sulfate), polymer coatings (e.g., poloxamers or poloxamines), coating and film forming agents (e.g. ethyl cellulose, acrylates, polymethacrylates) and/or adjuvants. In one embodiment, the pharmaceutical compositions provided herein are controlled release compositions, i.e. compositions in which the SARM compound is released over a period of time after administration. In another embodiment, the composition is an immediate release composition, i.e. a 40 composition in which all of the SARM compound is released immediately after administration. In yet another embodiment, the pharmaceutical composition can be delivered in a controlled release system. For example, the agent may be administered using liposomes, or 45 other modes of oral administration. The compositions may also include incorporation of the active material into or onto particulate preparations of polymeric compounds such as polylactic acid, polglycolic acid, hydrogels, etc, or onto liposomes, microemulsions, micelles, 50 unilamellar or multilamellar vesicles, erythrocyte ghosts, or spheroplasts. Such compositions will influence the physical state, solubility, stability, rate of in vivo release, and rate of in vivo clearance. The preparation of pharmaceutical compositions which 55 contain an active component is well understood in the art, for example by mixing, granulating, or tablet-forming processes. The active therapeutic ingredient is often mixed with excipients which are pharmaceutically acceptable and compatible with the active ingredient. For oral administration, the SARM 60 agents or their physiologically tolerated derivatives such as salts, esters, N-oxides, and the like are mixed with additives customary for this purpose, such as vehicles, stabilizers, or inert diluents, and converted by customary methods into suitable forms for administration, such as tablets, coated tablets, 65 hard or soft gelatin capsules, aqueous, alcoholic or oily solutions. 28 An active component can be formulated into the composition as neutralized pharmaceutically acceptable salt forms. Pharmaceutically acceptable salts include the acid addition salts (formed with the free amino groups of the polypeptide or antibody molecule), which are formed with inorganic acids such as, for example, hydrochloric or phosphoric acids, or such organic acids as acetic, oxalic, tartaric, mandelic, and the like. Salts formed from the free carboxyl groups can also be derived from inorganic bases such as, for example, sodium, potassium, ammonium, calcium, or ferric hydroxides, and such organic bases as isopropylamine, trimethylamine, 2-ethylamino ethanol, histidine, procaine, and the like. For use in medicine, the salts of the SARM will be pharmaceutically acceptable salts. Other salts may, however, be useful in the preparation of the compounds according to the invention or of their pharmaceutically acceptable salts. Suitable pharmaceutically acceptable salts of the compounds of this invention include acid addition salts which may, for example, be formed by mixing a solution of the compound according to the invention with a solution of a pharmaceutically acceptable acid such as hydrochloric acid, sulphuric acid, methanesulphonic acid, fumaric acid, maleic acid, succinic acid, acetic acid, benzoic: acid, oxalic acid, citric acid, tartaric acid, carbonic acid or phosphoric acid. Biological Activity of Selective Androgen Modulator Compounds The solid forms and processes for producing the same provided herein are, in some embodiments, directed to selective androgen receptor modulators (SARMs), which are useful for oral testosterone replacement therapy, having unexpected in-vivo androgenic and anabolic activity. In some embodiments, appropriately substituted compounds are effective to treat prostate cancer and useful for imaging of prostate cancer. As contemplated herein, the appropriately substituted SARM compounds of the present invention are useful for a) male contraception; b) treatment of a variety of hormonerelated conditions, for example conditions associated with Androgen Decline in Aging Male (ADAM), such as fatigue, depression, decreased libido, sexual dysfunction, erectile dysfunction, hypogonadism, osteoporosis, hair loss, anemia, obesity, sarcopenia, osteopenia, osteoporosis, benign prostate hyperplasia, alterations in mood and cognition and prostate cancer; c) treatment of conditions associated with ADIF, such as sexual dysfunction, decreased sexual libido, hypogonadism, sarcopenia, osteopenia, osteoporosis, alterations in cognition and mood, depression, anemia, hair loss, obesity, endometriosis, breast cancer, uterine cancer and ovarian cancer; d) treatment and/or prevention of chronic muscular wasting; e) decreasing the incidence of, halting or causing a regression of prostate cancer; f) oral androgen replacement and/or other clinical therapeutic and/or diagnostic areas. As used herein, receptors for extracellular signaling molecules are collectively referred to as "cell signaling receptors". Many cell signaling receptors are transmembrane proteins on a cell surface; when they bind an extracellular signaling molecule (i.e., a ligand), they become activated so as to generate a cascade of intracellular signals that alter the behavior of the cell. In contrast, in some cases, the receptors are inside the cell and the signaling ligand has to enter the cell to activate them; these signaling molecules therefore must be sufficiently small and hydrophobic to diffuse across the plasma membrane of the cell. As used herein, these receptors are collectively referred to
as "intracellular cell signaling receptors". Steroid hormones are one example of small hydrophobic molecules that diffuse directly across the plasma membrane of target cells and bind to intracellular cell signaling receptors. These receptors are structurally related and constitute the intracellular receptor superfamily (or steroid-hormone receptor superfamily). Steroid hormone receptors include progesterone receptors, estrogen receptors, androgen receptors, glucocorticoid receptors, and mineralocorticoid receptors. The present invention is particularly directed to androgen receptors. In addition to ligand binding to the receptors, the receptors can be blocked to prevent ligand binding. When a substance binds to a receptor, the three-dimensional structure of the substance fits into a space created by the three-dimensional structure of the receptor in a ball and socket configuration. In one embodiment, the present invention is directed to processes for preparing solid forms of selective androgen 15 receptor modulator compounds which are agonist compounds. Thus, in one embodiment, the SARM compounds of the present invention are useful in binding to and activating steroidal hormone receptors. In one embodiment, the agonist compound of the present invention is an agonist which binds 20 the androgen receptor. In another embodiment, the compound has high affinity for the androgen receptor. In another embodiment, the agonist compound also has anabolic activity. In another embodiment, the present invention provides selective androgen modulator compounds which have agonistic and anabolic activity of a nonsteroidal compound for the androgen receptor. In one embodiment, the present invention is directed to processes for preparing solid forms of selective androgen receptor modulator compounds which are antagonist compounds. Thus, in one embodiment, the solid forms of the SARM compounds of the present invention are useful in binding to and inactivating steroidal hormone receptors. In another embodiment, the solid forms of the invention have a high affinity for the androgen receptor. In another embodiment, the solid forms of the SARM compounds bind irreversibly to the androgen receptor. In another embodiment, the solid forms of the SARM compounds are alkylating agents. In yet another embodiment, the solid forms of the SARM compounds of the present invention can be classified as partial AR agonist/antagonists. The solid forms of the SARMs are AR agonists in some tissues, and cause increased transcription of AR-responsive genes (e.g. muscle anabolic 45 effect). In other tissues, these compounds serve as inhibitors at the AR to prevent agonistic effects of the native androgens. Assays to determine whether the compounds of the present invention are AR agonists or antagonists are well known to a person skilled in the art. For example, AR agonistic activity 50 can be determined by monitoring the ability of the solid forms of the SARM compounds to maintain and/or stimulate the growth of AR containing tissue such as prostate and seminal vesicles, as measured by weight. AR antagonistic activity can be determined by monitoring the ability of the SARM compounds to inhibit the growth of AR containing tissue. In another embodiment, the solid forms of the SARM compounds bind irreversibly to the androgen receptor of a mammal, for example a human. Thus, in one embodiment, the compounds of the present invention may contain a functional 60 group (e.g. affinity label) that allows alkylation of the androgen receptor (i.e. covalent bond formation). Thus, in this case, the compounds are alkylating agents which bind irreversibly to the receptor and, accordingly, cannot be displaced by a steroid, such as the endogenous ligands DHT and testosterone. An "alkylating agent" is defined herein as an agent which alkylates (forms a covalent bond) with a cellular component, such as DNA, RNA or protein. It is a highly reactive chemical that introduces alkyl radicals into biologically active molecules and thereby prevents their proper functioning. The alkylating moiety is an electrophilic group that interacts with nucleophilic moieties in cellular components. 30 According to one embodiment of the present invention, a method is provided for binding the solid forms of the SARM compounds of the present invention to an androgen receptor by contacting the receptor with the solid forms of the SARM compound, such as polymorph form A, polymorph form C, polymorph form D, paracrystalline form B', paracrystalline B", a solvate thereof, a polymorph thereof, a metabolite thereof, etc., or any combination thereof, under conditions effective to cause the selective androgen receptor modulator compound to bind the androgen receptor. The binding of the solid forms of the selective androgen receptor modulator compounds to the androgen receptor enables the compounds of the present invention to be useful as a male contraceptive and in a number of hormone therapies. The agonist compounds bind to and activate the androgen receptor. The antagonist compounds bind to and inactivate the androgen receptor. Binding of the agonist or antagonist compounds is either reversible or irreversible. In one embodiment, the solid forms of the SARM compounds of the present invention are administered as the sole active ingredient. However, also encompassed within the scope of the present invention are methods for hormone therapy, for treating prostate cancer, for delaying the progression of prostate cancer, and for preventing and/or treating the recurrence of prostate cancer, which comprise administering the solid forms of the SARM compounds in combination with one or more therapeutic agents. These agents include, but are not limited to: LHRH analogs, reversible antiandrogens, antiestrogens, anticancer drugs, 5-alpha reductase inhibitors, aromatase inhibitors, progestins, agents acting through other nuclear hormone receptors, selective estrogen receptor modulators (SERM), progesterone, estrogen, PDE5 inhibitors, apomorphine, bisphosphonate, and one or more solid forms of the SARMS, for example one with AR agonistic activity. Thus, in one embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with an LHRH analog. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with a reversible antiandrogen. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with an antiestrogen. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with an anticancer drug. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with a 5-alpha reductase inhibitor. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with an aromatase inhibitor. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with a progestin. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with an agent acting through other nuclear hormone receptors. In another embodiment, the 5 present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with a selective estrogen receptor modulators (SERM). In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with progesterone. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms 15 of the selective androgen receptor modulator compound, in combination with estrogen. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination 20 with PDE5 inhibitors. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with apomorphine. In another embodiment, the present invention provides 25 compositions and pharmaceutical compositions comprising the solid forms of the selective androgen receptor modulator compound, in combination with a bisphosphonate. In another embodiment, the present invention provides compositions and pharmaceutical compositions comprising the solid forms 30 of the selective androgen receptor modulator compound, in combination with one or more additional SARMs. The following examples are presented in order to more fully illustrate the preferred embodiments of the invention. They should in no way be construed, however, as limiting the 35 broad scope of the invention. ## EXPERIMENTAL DETAILS SECTION #### Example 1 ## Synthesis of Compound S-1 #### (2R)-1-Methacryloylpyrrolidin-2-carboxylic Acid D-Proline, 14.93 g, 0.13 mol) was dissolved in 71 mL of 2 N NaOH and cooled in an ice bath; the resulting alkaline solution
was diluted with acetone (71 mL). An acetone solution (71 mL) of methacrylolyl chloride (13.56 g, 0.13 mol) and 2N NaOH solution (71 mL) were simultaneously added 50 over 40 min to the aqueous solution of D-proline in an ice bath. The pH of the mixture was kept at 10-11° C. during the addition of the methacrylolyl chloride. After stirring (3 h, room temperature), the mixture was evaporated in vacuo at a temperature at 35-45° C. to remove acetone. The resulting 55 solution was washed with ethyl ether and was acidified to pH 2 with concentrated HCl. The acidic mixture was saturated with NaCl and was extracted with EtOAc (100 mL×3). The combined extracts were dried over Na2SO4, filtered through Celite, and evaporated in vacuo to give the crude product as a 60 colorless oil. Recrystallization of the oil from ethyl ether and hexanes afforded 16.2 (68%) of the desired compound as colorless crystals: mp 102-103° C. (lit. [214] mp 102.5-103.5° C.); the NMR spectrum of this compound demonstrated the existence of two rotamers of the title compound. 65 1 H NMR (300 MHz, DMSO-d₆) δ 5.28 (s) and 5.15 (s) for the first rotamer, 5.15 (s) and 5.03 (s) for the second rotamer (totally 2H for both rotamers, vinyl CH₂), 4.48-4.44 for the first rotamer, 4.24-4.20 (m) for the second rotamer (totally 1H for both rotamers, CH at the chiral canter), 3.57-3.38 (m, 2H, CH₂), 2.27-2.12 (1H, CH), 1.97-1.72 (m, 6H, CH₂, CH, Me); 13 C NMR (75 MHz, DMSO-d₆) δ for major rotamer 173.3, 169.1, 140.9, 116.4, 58.3, 48.7, 28.9, 24.7, 19.5: for minor rotamer 174.0, 170.0, 141.6, 115.2, 60.3, 45.9, 31.0, 22.3, 19.7; IR (KBr) 3437 (OH), 1737 (C=O), 1647 (CO, COOH), 1584, 1508, 1459, 1369, 1348, 1178 cm $^{-1}$; $[\alpha]_D^{26} + 80.8^{\circ}$ (c=1, MeOH); Anal. Calcd. for C₉H₁₃NO₃: C, 59.00; H, 7.15; N, 7.65. Found: C, 59.13; H, 7.19; N, 7.61. $$\begin{array}{c|c} & & & \\ & & & \\ N &$$ (3R,8aR)-3-Bromomethyl-3-methyl-tetrahydro-pyrrolo[2,1-c][1,4]oxazine-1,4-dione A solution of NBS (23.5 g, 0.132 mol) in 100 mL of DMF was added dropwise to a stirred solution of the (methylacryloyl)-pyrrolidine (16.1 g, 88 mmol) in 70 mL of DMF under argon at room temperature, and the resulting mixture was stirred 3 days. The solvent was removed in vacuo, and a yellow solid was precipitated. The solid was suspended in water, stirred overnight at room temperature, filtered, and dried to give 18.6 (81%) (smaller weight when dried ~34%) of the title compound as a yellow solid: mp 152-154° C. (lit. [214] mp 107-109° C. for the S-isomer); ¹H NMR (300 MHz, DMSO-d₆) δ 4.69 (dd, J=9.6 Hz, J=6.7 Hz, 1H, CH at the chiral center), 4.02 (d, J=11.4 Hz, 1H, CHH_a), 3.86 (d, J=11.4 Hz, 1H, CHH₆), 3.53-3.24 (m, 4H, CH₂), 2.30-2.20 (m, 1H, CH), 2.04-1.72 (m, 3H, CH₂ and CH), 1.56 (s, 2H, Me); ¹³C NMR (75 MHz, DMSO-d₆) δ 167.3, 163.1, 83.9, 57.2, 45.4, 37.8, 29.0, 22.9, 21.6; IR (KBr) 3474, 1745 (C=O), 1687 (C=O), 1448, 1377, 1360, 1308, 1227, 1159, 1062 cm⁻¹; $[\alpha]_D^{26}$ +124.5° (c=1.3, chloroform); Anal. Calcd. for C₉H₁₂BrNO₃: C, 41.24; H, 4.61; N, 5.34. Found: C, 41.46; H, 4.64; N, 5.32. (2R)-3-Bromo-2-hydroxy-2-methylpropanoic Acid A mixture of bromolactone (18.5 g, 71 mmol) in 300 mL of 24% HBr was heated at reflux for 1 h. The resulting solution was diluted with brine (200 mL), and was extracted with ethyl acetate (100 mL×4). The combined extracts were washed with saturated NaHCO₃ (100 mL×4). The aqueous solution was acidified with concentrated HCl to pH=1, which, in turn, 20 was extracted with ethyl acetate (100 mL×4). The combined organic solution was dried over Na₂SO₄, filtered through Celite, and evaporated in vacuo to dryness. Recrystallization from toluene afforded 10.2 g (86%) of the desired compound as colorless crystals: mp 107-109° C. (lit. [214] mp 109-113° ⁵ C. for the S-isomer); ¹H NMR (300 MHz, DMSO-d₆) δ 3.63 (d, J=10.1 Hz, 1H, CHH_a), 3.52 (d, J=10.1 Hz, 1H, CHH_b), 1.35 (s, 3H, Me); IR (KBr) 3434 (OH), 3300-2500 (COOH), 1730 (C=O), 1449, 1421, 1380, 1292, 1193, 1085 cm⁻¹; [α]_D²⁶+10.50 (c=2.6, MeOH); Anal. Calcd. for C₄H₇BrO₃: C ¹⁰ 26.25, H 3.86. Found: C 26.28, H 3.75. SOCl₂/THF/0-5° C. Synthesis of (2R)-3-Bromo-N-[4-cyano-3-(trifluo-romethyl)phenyl]-2-hydroxy-2-methylpropanamide Н3С OH Thionyl chloride (46.02 g, 0.39 mol) was added dropwise to a cooled solution (less than 4° C.) of 6 (51.13 g, 0.28 mol) in 300 mL of THF under an argon atmosphere. The resulting 45 mixture was stirred for 3 h under the same condition. To this was added Et₃N (39.14 g, 0.39 mol) and stirred for 20 min under the same condition. After 20 min, 5-amino-2-cyanobenzotrifluoride (40.0 g, 0.21 mol), 400 mL of THF were added and then the mixture was allowed to stir overnight at 50 room temperature. The solvent was removed under reduced pressure to give a solid which was treated with 300 mL of H₂O, extracted with EtOAc (2×400 mL). The combined organic extracts were washed with saturated NaHCO3 solution (2×300 mL) and brine (300 mL). The organic layer was 55 dried over MgSO₄ and concentrated under reduced pressure to give a solid which was purified from column chromatography using CH₂Cl₂/EtOAc (80:20) to give a solid. This solid was recrystallized from CH₂Cl₂/hexane to give 55.8 g (73.9%) of (2R)-3-Bromo-N-[4-cyano-3-(trifluoromethyl) phenyl]-2-hydroxy-2-methylpropanamide as a light-yellow solid. 1 H NMR (CDCl₃/TMS) δ 1.66 (s, 3H, CH₃), 3.11 (s, 1H, OH), 3.63 (d, J=10.8 Hz, 1H, CH₂), 4.05 (d, J=10.8 Hz, 1H, CH₂), 7.85 (d, J=8.4 Hz, 1H, ArH), 7.99 (dd, J=2.1, 8.4 Hz, 65 1H, ArH), 8.12 (d, J=2.1 Hz, 1H, ArH), 9.04 (bs, 1H, NH). Calculated Mass: 349.99, [M-H]⁻ 349.0. M.p.: 124-126° C. $$F_3C \xrightarrow{N} H \xrightarrow{N} H_3C \xrightarrow{OH} B_{\Gamma} +$$ (2R)-3-bromo-N-[4-cyano-3-(trifluoromethyl)phenyl]-2-hydroxy-2methylpropanamide (S)-N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide Synthesis of (S)—N-(4-cyano-3-(trifluoromethyl) phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methyl-propanamide A mixture of bromoamide((2R)-3-bromo-N-[4-cyano-3-(trifluoromethyl)phenyl]-2-hydroxy-2-methylpropanamide, 50 g, 0.14 mol), anhydrous K₂CO₃ (59.04 g, 0.43 mol), and 4-cyanophenol (25.44 g, 0.21 mol) in 500 mL of 2-propanol was heated to reflux for 3 h and then concentrated under reduced pressure to give a solid. The resulting residue was treated with 500 mL of H₂O and then extracted with EtOAc (2×300 mL). The combined EtOAc extracts were washed with 10% NaOH (4×200 mL) and brine. The organic layer was dried over MgSO₄ and then concentrated under reduced pressure to give an oil which was treated with 300 mL of ethanol and an activated carbon. The reaction mixture was heated to reflux for 1 h and then the hot mixture was filtered through Celite. The filtrate was concentrated under reduced pressure to give an oil. This oil was purified by column chromatography using CH₂Cl₂/EtOAc (80:20) to give an oil which was crystallized from CH₂Cl₂/hexane to give 33.2 g (59.9%) of (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide as a colorless solid (a cotton type). ¹H NMR (CDCl₃/TMS) δ 1.63 (s, 3H, CH₃), 3.35 (s, 1H₂OH), 4.07 (d, J=9.04 Hz, 1H, CH), 4.51 (d, J=9.04 Hz, 1H, CH), 6.97-6.99 (m, 2H, ArH), 7.57-7.60 (m, 2H, ArH), 7.81 (d, J=8.55 Hz, 1H, ArH), 7.97 (dd, J=1.95, 8.55 Hz, 1H, ArH), 8.12 (d, J=1.95 Hz, 1H, ArH), 9.13 (bs, 1H, NH). Calculated Mass: 389.10, [M-H]⁻388.1. Mp: 92-94° C. ## Example 2 #### Crystallization of S-1 SARM Compound 60 Materials and Methods Methods: X-Ray Powder Diffraction (XRPD) XRPD was used for the determination of the crystal structure or recognition of liquid crystals materials in partially crystalline mixtures. XRPD was performed with PANalytical X-ray diffractometer PW 1710, where the tube anode was Cu with Ka radiation. The pattern was collected in step scan mode (step size of 0.02 °2θ, counting time 2.4 s/step. The sample was measured without any special treatment other than the application of slight pressure to get a flat surface. The measurements were performed at an ambient air atmosphere. Raman Spectroscopy FT-Raman spectra were recorded on a Bruker RFS 100 FT-Raman system with a near infrared Nd:YAG laser operating at 1064 nm and a liquid nitrogen-cooled germanium detector. For each sample, 64 scans with a resolution of 2 cm⁻¹ were accumulated. The laser power used was at 100 10 mW. Raman measurements were conducted using aluminum sample holders or hermetically closed glass tubes at room temperature. Thermo Gravimetric—FourierTransform Infrared (TG-FTIR) and Thermo Gravimetric Analysis The TG-FTIR instrument consists of a thermogravimetric analyzer (TG) coupled with a Fourier-Transform Infrared (FTIR) spectrometer for the analysis of evolved gases such as gases of H₂O, by their mass loss combined with characterization of the evolved components. Thermo gravimetric mea- 20 surements were carried out with a Netzsch Thermo-Microbalance TG 209 coupled to a Bruker FTIR Spectrometer Vector 22. Sample pans with a pinhole were used under an N₂ atmosphere, at a heating rate of 10 K/min, with a temperature range of 25 to 250° C. Additional Thermo Gravimetric Analy- 25 sis was conducted using a TA Instruments Q500 TGA under various conditions. Differential Scanning Calorimetry (DSC) Thermal analysis was carried out with a Perkin Elmer DSC7 with the following experimental conditions: 3 to 6 mg 30 sample mass, closed gold sample pan, temperature range -50° C. to 120° C., heating rate 20 K/min. The samples were weighed in air or dry N2 atmosphere. Additional thermal analysis was conducted using a TA Instruments Q1000 DSC using hermetic aluminum pans under various conditions. Dynamic Vapor Sorption (DVS) Dynamic vapor sorption quantification relates the mass of water absorbed and subsequently desorbed during the crystallization process. In order to define whether batch P1, P2 and P4 are hydrated polymorphs, DVS measurements were 40 conducted (FIG. 9). A sample (13 to
14 mg) was placed on a Pt pan, and the sample was allowed to equilibrate at 25° C./50% r.h. before starting a pre-defined humidity program (1.0 hours 50%, from 50% r.h. to 95% r.h.: 5% r.h./hour, 10 hours at 95% r.h., from 95% r.h. to 0% r.h.: 5% r.h./hour, 10 45 hours at 0% r.h., from 0 r.h. to 50% r.h.: 5% r.h./hour, 1 hours at 50% r.h. Scanning Electron Spectroscopy(SEM) Images of S-1 batch P1, P2 and P4 (FIG. 8) were taken with an SEM CamScan CS24 system. During the following experiments: suspension equilibration, precipitation experiment, recrystallization, relative stability experiments and water solubility experiment, a filtration step was conducted. Centrifugal filter devices: Ultrafree- 55 of form A+C of S-1 as depicted in FIG. 12D, wherein the CL (0.22 |a,m), Millipore; Centrifuge type or Eppendorf 5804R were used at a temperature of 22° C. and centrifugation program of 2 min 3000 rpm. High Performance Liquid Chromatography (HPLC) HPLC was used to analyse the purity of S-1. HP 1090M 6 HPLC machine was used with the following conditions: Column: Symmetry Shield RP18, 3.9×150 mm, 5 μm Column temperature: 35° C. Injection volume: 10 μL Solvent: acetonitrile+water 1:1 v/v Mobile phase A: 0.1% TFA—water Mobile phase B: 0.1% TFA—acetonitrile 36 Flow rate: 1 mL/min Detection: UV at 271 nm Run time: 21 min Retention time (S-1): 10.7 min Materials: Solvents > For all experiments. Fluka or Merck grade solvents were used. Water: deionized (Fluka no. 95305) Chemicals > Compound S-1 was synthesized as described in Example 1. Results: Four batches of S-1 compound designated accordingly, (S-1-P1), (S-1-P2), (S-1-P3), and (S-1-P4) were selected for characterization. S-1-P1, S-1-P2, and S-1-P3 were individual batches prepared by the synthetic process described in Example 1. Batch S-1-P4 was a sample of batch S-1-P1 exposed to 40 C/75% r.h. during storage. The following experiments were conducted to determine the stability, solubility and characteristics of different solid forms of S-1 compound. The following table presents the X-ray diffraction results of form A of S-1 as depicted in FIG. 4A: | Angle
2-Theta ° | d value
Angstrom | Intensity
Cps | Intensity %
% | |--------------------|---------------------|------------------|------------------| | 5.56 | 15.9 | 2250 | 30 | | 7.47 | 11.8 | 470 | 6 | | 8.61 | 10.3 | 1399 | 19 | | 9.93 | 8.9 | 3016 | 40 | | 12.41 | 7.1 | 707 | 9 | | 14.94 | 5.93 | 2647 | 35 | | 16.66 | 5.32 | 6922 | 92 | | 17.31 | 5.12 | 1049 | 14 | | 18.03 | 4.92 | 397 | 5 | | 18.52 | 4.79 | 930 | 12 | | 19.25 | 4.61 | 830 | 11 | | 19.83 | 4.47 | 823 | 11 | | 20.63 | 4.30 | 740 | 10 | | 21.80 | 4.07 | 988 | 13 | | 22.33 | 3.98 | 7557 | 100 | | 23.45 | 3.79 | 976 | 13 | | 23.92 | 3.72 | 914 | 12 | | 24.56 | 3.62 | 376 | 5 | | 24.92 | 3.57 | 589 | 8 | | 25.39 | 3.51 | 774 | 10 | | 25.95 | 3.43 | 618 | 8 | | 26.50 | 3.36 | 353 | 5 | | 27.79 | 3.21 | 2123 | 28 | | 28.80 | 3.10 | 734 | 10 | | 29.68 | 3.01 | 410 | 5 | | 30.07 | 2.97 | 656 | 9 | | 30.49 | 2.93 | 423 | 6 | | 31.42 | 2.84 | 391 | 5 | | 32.49 | 2.75 | 330 | 4 | | 33.66 | 2.66 | 431 | 6 | | 34.78 | 2.58 | 444 | 6 | The following table presents the X-ray diffraction results diffraction angles of form C were identified: | 60 | | | Mixture
A with Form C | | | |----|------------------------------------|--------------------|--------------------------|------------------|----------------| | | Peak Assignment
not form A line | Angle
2-Theta ° | d value
Angstrom | Intensity
Cps | Intensity
% | | | | 5.65 | 15.6 | 100 | 41 | | | certain | 6.89 | 12.8 | 7 | 3 | | 65 | | 7.43 | 11.9 | 8 | 3 | | | | 8.68 | 10.2 | 42 | 17 | 37 -continued 38 -continued | -continued | | | | | | -continued | | | | |------------------------------------|--------------------|--------------------------|------------------|----------------|----|--------------------|---------------------|------------------|-------------| | | | Mixture
A with Form C | | | | Angle
2-Theta ° | d value
Angstrom | Intensity
Cps | I/Imax | | Peak Assignment
not form A line | Angle
2-Theta ° | d value
Angstrom | Intensity
Cps | Intensity
% | 5 | 11.35
11.76 | 7.79
7.52 | 4598
805 | 25.9
4.5 | | probable | 9.46 | 9.3 | 25 | 10 | • | 12.72
13.84 | 6.96
6.39 | 1462
8635 | 8.2
48.7 | | probable | 9.94 | 8.9 | 111 | 45 | | 14.45 | 6.13 | 5597 | 31.6 | | | 11.20 | 7.9 | 7 | 3 | | 14.64 | 6.05 | 9445 | 53.3 | | | 12.60 | 7.0 | 12 | 5 | 10 | 15.10 | 5.86 | 7013 | 39.5 | | certain | 13.49 | 6.6 | 9 | 4 | • | 16.14 | 5.49 | 1644 | 9.3 | | certain | 14.89 | 5.95 | 82 | 33 | | 16.64 | 5.32 | 1678 | 9.5 | | | 15.17 | 5.84 | 22 | 9 | | 16.95 | 5.23 | 2357 | 13.3 | | Probable | 15.99 | 5.54 | 41 | 17 | | 17.41 | 5.09 | 484 | 2.7 | | 11004010 | 16.84 | 5.26 | 164 | 67 | | 17.59 | 5.04 | 678 | 3.8 | | | 17.21 | 5.15 | 64 | 26 | 15 | 18.04 | 4.91 | 2308 | 13.0 | | | 18.00 | 4.92 | 17 | 7 | 13 | 18.71 | 4.74 | 3439 | 19.4 | | | 18.54 | 4.78 | 45 | 18 | | 19.04 | 4.66 | 1824 | 10.3 | | | 19.37 | 4.58 | 27 | 11 | | 19.46 | 4.56 | 4093 | 23.1 | | | 19.86 | 4.47 | 39 | 16 | | 20.48 | 4.33 | 989 | 5.6 | | | 20.66 | 4.29 | 21 | 9 | | 20.84 | 4.26 | 7616 | 42.9 | | | 21.79 | 4.08 | 46 | 19 | | 22.15 | 4.01 | 5058 | 28.5 | | | 22.36 | 3.97 | 246 | 100 | 20 | 22.78 | 3.90 | 1933 | 10.9 | | certain | 22.84 | 3.89 | 52 | 21 | | 23.15 | 3.84 | 3851 | 21.7 | | certain | 23.53 | 3.78 | 46 | 19 | | 23.47 | 3.79 | 2352 | 13.3 | | | 23.91 | 3.72 | 38 | 15 | | 23.88 | 3.72 | 5583 | 31.5 | | | 24.84 | 3.58 | 16 | 7 | | 24.74 | 3.60 | 10043 | 56.6 | | | 25.41 | 3.50 | 37 | 15 | | 24.94 | 3.57 | 5395 | 30.4 | | | 26.15 | 3.41 | 14 | 6 | 25 | 25.29 | 3.52 | 3149 | 17.8 | | | 26.60 | 3.35 | 12 | 5 | | 25.67 | 3.47 | 1290 | 7.3 | | | 27.89 | 3.20 | 60 | 24 | | 26.14 | 3.41 | 692 | 3.9 | | | 28.86 | 3.09 | 31 | 13 | | 26.46 | 3.37 | 1095 | 6.2 | | | 30.01 | 2.98 | 30 | 12 | | 27.80 | 3.21 | 2402 | 13.5 | | | 30.52 | 2.93 | 14 | 6 | | 28.32 | 3.15 | 1565 | 8.8 | | | 30.98 | 2.88 | 13 | 5 | 30 | 28.64 | 3.11 | 998 | 5.6 | | | 31.34 | 2.85 | 15 | 6 | | 28.90 | 3.09 | 1212 | 6.8 | | | 32.72 | 2.73 | 14 | 6 | | 29.38 | 3.04 | 3295 | 18.6 | | | 33.93 | 2.64 | 15 | 6 | | 29.92 | 2.98 | 756 | 4.3 | | | 34.84 | 2.57 | 15 | 6 | | 30.40 | 2.94 | 1278 | 7.2 | | | 5 1.0 1 | 2.57 | 15 | | | 31.19 | 2.87 | 851 | 4.8 | | | | | | | 35 | 31.86 | 2.81 | 1270 | 7.2 | | In one embo | diment form | C has addit | tional lines | which are | | 32.49 | 2.75 | 775 | 4.4 | | overlaid by sign | | | | | | 32.82 | 2.73 | 920 | 5.2 | | | | | 2 | 4 | | 33.66 | 2.66 | 842 | 4.7 | | Peak search | | | | | | 34.50 | 2.60 | 977 | 5.5 | | software EVA v | ersion 10, 0 | , 0, 0, Cu Kal | pha2 was re | emoved by | | 35.80 | 2.51 | 638 | 3.6 | | software, and o | | | | | | 36.06 | 2.49 | 700 | 3.9 | | The sample l | | | | | 40 | 36.83 | 2.44 | 777 | 4.4 | | | | | | пи зашріе | | 37.16 | 2.42 | 698 | 3.9 | | holder on a PAl | | | | | | 38.02 | 2.36 | 733 | 4.1 | | The sample F | PP148-P52 v | was measure | d on a 0.1 n | ım sample | : | 38.44 | 2.34 | 859 | 4.8 | | holder on a Bru | | | | - | | 38.97 | 2.31 | 844 | 4.8 | | The following | | | | ion reculte | | 39.99 | 2.52 | 791 | 4.5 | | THE IOHOWII | ig table pres | sents the A-I | ay unnact | ion results | 45 | 40.89 | 2.21 | 641 | 3.6 | The following table presents the X-ray diffraction results 45 of form D of S-1 as depicted in Figure FIG. 18 (bottom): | Angle
2-Theta ° | d value
Angstrom | Intensity
Cps | I/Imax | |--------------------|---------------------|------------------|--------| | 4.42 | 19.99 | 17733 | 100.0 | | 8.48 | 10.41 | 3026 | 17.1 | | 8.80 | 10.04 | 1755 | 9.9 | Water Vapor Sorption (Humidity Chamber) 2.52 2.21 2.18 The compound was stored in a glass tube under 96% r.h. (relative humidity) in a humidity chamber at room temperature. After different time of storage Raman measurements were conducted using hermetically closed glass tubes. The results are summarized in Table 1: 641 3.6 2.9 TABLE 1 40.89 41.30 | Starting form Solvent | Concentration
mg/ml | Conditions | Form produced | |-----------------------|------------------------|--|--| | A | | stored in humidified chamber 96% r.h./ | (powder) | | | | 4 weeks | A + small amount form
B' | | | | 9 weeks | A + form B' | | | | 11 weeks | A + approx. 20% form B' (see FIG. 17A) | TABLE 1-continued | Starting form | Solvent | Concentration
mg/ml | Conditions | Form produced | |---------------|-------------------------------|------------------------|---|---| | A | water | 111/5.0 | 23° C.
sonication 5 min.
stirred 19 h/37° C.
filtered & air dried | (suspension)
(suspension)
B'
(see FIG. 17B) | | A | water + 5% ethanol
v/v | 123/2.1 | 23° C.
stirred3 h/83° C.
cooled to 47° C. within
1.5 h filtered & air
dried | (suspension) viscous sticky mass B' | | Α | acetic acid/water 1:2
v/v | 138/2.0 | 23° C.
stirred 20 h/23° C.
filtered & air dried | (suspension)
A
(see FIG. 17C) | | A | water + 5% acetic
acid v/v | 105/2.0 | 23° C. stirred 12 min/40° C. sonicated 2 min. stirred 17 h/40° C. cooled to R.T. and removed solution | (suspension)
(suspension)
(suspension)
viscous sticky mass
B' | ## Measurement of the Approximate Solubility To determine the approximate solubility at room temperature, the solvent was added in steps to the solid material. After every addition, the sample was well stirred. The addition of 25 solvent was continued until complete dissolution or until 15 ml of solvent was added. The solubility of solid form A and B' at 23 ° C. is presented in Table 2. TABLE 2 | Solvent | Solid form | Solubility
(mg/ml) | |---------------------------|--------------
-----------------------| | ethanol | A | >200 | | acetone | A | >200 | | TBME | \mathbf{A} | >200 | | ethyl acetate | A | >200 | | THF | A | >200 | | acetonitrile | A | >200 | | dichloromethane | A | >200 | | 1,4-dioxane | A | >200 | | acetic acid | A | >200 | | toluene | A | <6 turbid solution | | ethanol/water 3:1 v/v | \mathbf{A} | >200 | | ethanol/water 1:1 v/v | A | 50 | | ethanol/water 1:3 v/v | A | <5 | | ethanol/n-heptane 1:1 v/v | A | 180 | | ethanol/n-heptane 1:3 v/v | A | 50 | TABLE 2-continued | 25 | Solvent | Solid form | Solubility
(mg/ml) | |----|----------------------------------|--------------|-----------------------| | | acetone/n-heptane 1:1 v/v | A | >200 | | | acetone/n-heptane 1:3 v/v | \mathbf{A} | 90 | | | THF/n-heptane 1:1 v/v | \mathbf{A} | >200 | | | THF/n-heptane 1:3 v/v | \mathbf{A} | 65 | | | acetonitrile/toluene 1:1 v/v | A | >200 | | 30 | acetonitrile/toluene 1:3 v/v | \mathbf{A} | 170 | | | ethyl acetate/n-heptane 1:1 v/v | \mathbf{A} | 65 | | | ethyl acetate/n-heptane 1:2 v/v | A | 9 | | | ethyl acetate/n-heptane 1:2 v/v | B' | >9 solid form | | | • | | transformation into | | | | | solid form A | | 35 | ethyl acetate/n-pentane 1:2 v/v | A | 13 | | | ethyl formate/n-pentane 1:2 v/v | A | 12 | | | methyl acetate/n-pentane 1:2 v/v | A | 8 | | | ethyl acetate/n-heptane 1:3 v/v | A | <5 turbid solution | Suspension Equilibration Experiments Suspension equilibration experiments were carried out with 81-128 mg of the compound. The suspensions were stirred with a magnetic stirrer. The samples obtained after filtration were air dried at ambient temperature for a short time only to prevent possible desolvation of labile hydrates or solvates. The results of the suspension equilibration experiments of solid form A and B' are presented in Table 3. TABLE 3 | Starting for | m Solvent | Concentration
mg/ml | Conditions | Form produced | |--------------|---|------------------------|---|--| | A | n-heptane | 108/2.0 | 23° C.
sonicated 5 min.
stirred 17 h/37° C.
filtered & air dried | (suspension) (suspension) A (see FIG. 10a) | | A | n-heptane + 5%
ethanol v/v | 117/2.1 | 23° C.
sonicated 5 min.
stirred 18 h/37° C.
filtered & air dried | (suspension) (suspension) A | | B' | ethyl acetate + n-
heptane 1:2 v/v | 81/1.7 | 23° C.
stirred 2 h/23° C.
filtered & air dried | (suspension) A (see FIG. 10b) | | A | ethyl acetate + n-
heptane 1:2 v/v | 124/2.0 | 23° C.
stirred 3 days/23° C.
filtered & air dried | (suspension)
A | **41** TABLE 3-continued | Starting form | Solvent | Concentration
mg/ml | Conditions | Form produced | |---------------|---|------------------------|---|-------------------------------------| | A | ethyl acetate + n-
heptane 1:2 v/v | 126/2.0 | +2° C.
stirred 3 days/+2° C.
filtered & air dried | (suspension)
A | | В' | ethyl acetate + n-
pentane 1:2 v/v | 101/1.0 | 23° C.
stirred 22 h/23° C.
filtered & air dried | (suspension)
A
(see FIG. 13c) | | A | ethyl acetate + n-
pentane 1:2 v/v | 128/2.0 | 23° C.
stirred 20 h/23° C.
filtered & air dried | (suspension)
A
(see FIG. 10d) | | A | ethyl formate + n-
pentane 1:2 v/v | 112/2.0 | 23° C.
stirred 20 h/23° C.
filtered & air dried | (suspension)
A
(see FIG. 10e) | | A | methyl acetate + n-
pentane 1:2 v/v | 126/2.0 | 23° C.
stirred 20 h/23° C.
filtered & air dried | (suspension)
A
(see FIG. 10f) | ## Vapor Diffusion Experiments Vapor diffusion experiments were carried out with solution of the compound in different solvents. The solutions were placed in small, open containers that were stored in larger vessels containing miscible, volatile antisolvents. The larger vessels were then tightly closed. The antisolvents diffused through the vapor phases into the solutions, and saturation or supersaturation was achieved. The results of the vapor diffusion experiments of solid form A and B' are presented in Table 4. TABLE 4 | Solvent | Antisolvent | Concentration mg/ml | Conditions | Form produced | |-----------------|-------------|-----------------------------|---|----------------------------------| | ethanol | n-hexane | 204 mg P1 0.4 ml
solvent | vapor diffusion, 23° C.,
7 days, removed
solution | viscous sticky mass | | acetone | n-hexane | 210 mg P1 0.5 ml
solvent | vapor diffusion, 23° C.,
7 days, removed
solution | viscous sticky mass | | ТВМЕ | n-hexane | 205 mg P1 0.6 ml
solvent | vapor diffusion, 23° C.,
7 day, removed
solution | viscous sticky mass | | ethyl acetate | n-hexane | 206 mg P1 0.6 ml
solvent | vapor diffusion,
23° C., 2 days, filtered
and air-dried | very similar to A | | THF | n-hexane | 212 mg P1 0.6 ml
solvent | vapor diffusion, 23° C.,
7 days, removed
solution | viscous sticky mass | | toluene | n-hexane | 44 mg P1 2.0 ml
solvent | vapor diffusion, 23° C.,
2 days, removed
solution | very similar to A (see FIG. 11A) | | dichloromethane | n-hexane | 204 mg P1 1.6 ml
solvent | | very similar to A | | 1,4-dioxane | n-hexane | 215 mg P1 0.5 ml
solvent | vapor diffusion, 23° C.,
7 days, removed
solution | viscous sticky mass | | acetic acid | water | 219 mg P1 0.3 ml
solvent | vapor diffusion, 23° C.,
7 days, removed
solution | very similar to A (see FIG. 11B) | | acetonitrile | water | 212 mg P1 0.4 ml
solvent | vapor diffusion, 23° C.,
6 days, removed
solution | viscous sticky mass | ### **Evaporation Experiments** Solutions of the compound were dried at room temperature (dry nitrogen flow) without stirring. The results of the evaporation experiments of solid form A are presented in Table 5. TABLE 5 | Starting
form | g
Solvent | Con-
centration
mg/ml | Conditions | Form produced | |------------------|------------------|-----------------------------|--|---| | A | ethanol | 100/2.0 | 23° C.
evaporated(dry N2) 2
days/23° C. | (solution)
B" | | A | ethyl
acetate | 109/2.0 | 23° C.
evaporated (dry N ₂) 1
day/23° C. | (solution)
very similar to A
(see FIG. 12A) | 44 TABLE 5-continued | Starting
form | Solvent | Con-
centration
mg/ml | Conditions | Form produced | |------------------|---------|-----------------------------|---|---------------------------------------| | A | THF | 183/2.0 | 23° C.
evaporated (dry N ₂) 5
days/23° C. | (solution)
A + C
(see FIG. 12B) | #### 10 Precipitation Experiments Precipitation experiments were carried out with 42-79 mg of the compound. The to non-solvent was added to the solution. The samples obtained after filtration (glass filter porosity P4) were air dried at ambient temperature and for a short time only to prevent possible desolvation of labile hydrates or solvates. The results of the precipitation experiments of solid form A are presented in Table 6. TABLE 6 | Starting form | Solvent | Concentration
mg/ml | Conditions | Form produced | |---------------|-----------------|------------------------|---|----------------------------------| | A | ethanol | 79/0.2
79/1.2 | 23° C.
added of 1.0 ml n-
heptane | (solution)
(phase separation) | | | | | stored 11 weeks/-20° C.;
removed solution and
dried solid residue (N ₂
43 ml/min) 50 min R.T. | very similar to A | | \mathbf{A} | ethyl acetate | 42/0.2 | 23° C. | (solution) | | | · | 42/1.2 | added of 1.0 ml n-
heptane | (viscous sticky mass) | | | | | stirred 14 h/40° C.
filtered & air dried | A | | A | THF | 62/0.2 | 23° C. | (solution) | | | | 62/1.2 | added of 1.0 ml n-
heptane | (viscous sticky mass) | | | | | stirred 14 h/40° C.
filtered & air dried | A | | A | dichloromethane | 75/0.3 | 23° C. | (solution) | | | | 75/1.2 | added of 1.0 ml n-
heptane | (viscous sticky mass) | | | | | stirred totally 13 h/
40° C. filtered & air
dried | A | Recrystallization from Solution The compound was dissolved in different solvent systems at room temperature and cooled to +5° C. or to -20° C. The samples obtained after filtration (glass filter porosity P4) were air dried at ambient temperature for a short time only to prevent possible desolvation of labile hydrates or solvates. The results of the recrystallization experiments of solid form A are presented in Table 7. TABLE 7 | Starting for | rm Solvent | Concentration
mg/ml | Conditions | Form produced | |--------------|---|------------------------|---|---| | A | ethanol + n-heptane 1:1
v/v | 72/0.4 | 23° C.
stored 4 weeks/+5° C.;
filtration, washed (n-
heptane) and air-dried | (solution)
A | | A | ethyl acetate + n-
heptane 1:1 v/v | 80/1.2 | 23° C.
stored 4 weeks/–20° C.;
filtered and air-
dried | (solution)
very similar to A
(see FIG. 13A) | | A | acetonitrile + toluene
1:1 v/v | 91/0.2 | 23° C.
stored 4 weeks/–20° C.;
removed solution and
dried solid residue (N ₂
43 ml/min) 212 min R.T. | (solution)
very similar to A | TABLE 7-continued | Starting form | Solvent | Concentration
mg/ml | Conditions | Form produced | |---------------|-----------------------------------|------------------------
---|---| | A | ethanol + n-heptane 1:3 v/v | 52/0.4 | 23° C.
stored 1 day/+5° C.;
filtered, washd (n-
heptane) and air-dried | (solution)
A | | A | acetonitrile + toluene
1:3 v/v | 65/0.4 | 23° C. stored 4 weeks/–20° C.; filtered and airdried | (solution)
very similar to A
(see FIG. 16B) | Freeze Drying Experiment The compound was dissolved in 1,4-dioxane and the solution was cooled to -50° C. During sublimation of the solvent the temperature of the solid was <0° C. as presented in Table 8: TABLE 8 | Starting form | Solvent | Concentration
mg/ml | Conditions | Form produced | |---------------|-------------|------------------------|--|--| | A
PP148-P1 | 1,4-dioxane | 102/2.0 | 23° C.
freeze dried <0° C.
stored 12 days/R.T. | (solution) viscous sticky mass very similar to A (see FIG. 14) | ## Drying Experiment The sample was dried overnight in a dry N_2 -atmosphere at room temperature before closing the DSC sample pan. The results are summarized in Table 9: TABLE 9 | _ | Starting form | mg | Conditions | DSC | | |---|---------------|--------|---|---------|----| | • | В' | 3.6 mg | dried overnight 23° C. (mass loss 1.0%) | FIG. 15 | 40 | ## Cooling and Reheating of the Melt Experiments After heating in DSC to 120° C. the samples were cooled to -50° C. and reheated to 120° C. The results are summarized 45 in Table 10: TABLE 10 | Starting form | mg | Conditions | DSC | |---------------|--------|---|---------| | A | 3.4 mg | fast cooled to -50° C., heated: -50° C. to 120° C./ 20 K/min, fast cooled to -50° C. heated again: -50° C. to 120° C/20 K/min | FIG. 7A | | A
PP148-P2 | 4.4 mg | fast cooled to -50° C. heated: -50° C. to 120° C./ 20 K/min fast cooled to to -50° C. C heated again: -50° C. to 120° C./20 K/min | FIG. 7B | | A | 3.4 mg | fast cooled to -50° C. heated: -50° C. to 120° C./ 20 K/min fast cooled to -50° C. C heated again: -50° C. to 120° C/20 K/min | FIG. 7C | | В' | 2.9 mg | fast cooled to -50° C. heated: -50° C. to 120° C./ 20 K/min fast cooled to -50° C. heated again: -50° C. to 120° C./20 K/min | FIG. 7D | Relative Stability Experiments Suspension experiments were carried out with 130-145 mg of the compound. The suspensions were stirred with a magnetic stirrer and filtered after a predefined time. The samples obtained after filtration (glass filter porosity P4) were air 5 dried at ambient temperature. The results are summarized in Table 11: 48 The DVS measurement of form A at 25° C. does not show any evidence of classical hydrate formation under the experimental conditions used. The maximum water content at 93% relative humidity. is 1.5%. The very slight hysteresis is most probably caused by a viscous layer (possibly consisting of solid form B') on the surface of the particles, which influences the rate of water exchange. In fact, after storing form A at 96% TABLE 11 | Starting forms | Solvent | Concentration
mg/ml | Conditions | Form produced | |----------------|-------------------------------------|------------------------|--|-------------------------------------| | A | ethyl acetate/n-heptane 1:2 (v/v) | approx. 130/2.0 | 23° C.
stirred 3 days/23° C.;
filtered and air-dried | (suspension)
A
(see FIG. 16A) | | A | ethyl acetate/n-heptane 1:2 (v/v) | (81 + 64)/2.0 | 23° C.
stirred 1 day/23° C.;
filtered and air-dried | (suspension)
A
(see FIG. 16B) | Water Solubility of Solid Forms A and B' Suspensions of the solid forms (25 or 50 mg in 3.5 or 7.0 ml bidistilled water) were shaken (800 rpm) and filtered after 0.5 h, 1.5 h, 4 h and 20 h. After filtration the solid residue was checked by Raman spectroscopy and the concentration in the clear solution was determined by HPLC. The solubility of solid form A of S-1 in water at 22° C. is summarized in Table 12: TABLE 12 | Suspension equilibration time [h] | Solubility ^{a)}
[mg/1000 ml] | Solid residue ^{b)} | |-----------------------------------|--|--| | 0.5
1.5
4.0
20 | 21.0 ± 3.9
24.0 ± 1.4
27.6 ± 1.5
24.5 ± 1.7^{d} | A + B' (approx. 95% + 5%)°) A + B' (approx. 90% + 10%)°) A + B' (approx. 85% + 15%)°) A + B' (approx. 75% + 25%)°) | a)Mean value of two measurements (± standard deviation) The solubility of Form B' of S-1 in water at 22° C. is summarized in Table 13: TABLE 13 | Suspension equilibration time [h] | Solubility ^{a)}
[mg/1000 ml] | Solid residue ^{b)} | |-----------------------------------|--|-----------------------------| | 0.5 | 27.4 ± 0.9 | B' | | 1.5 | 27.3 ± 0.8 | B' | | 4.0 | 25.6 ± 0.1 | В' | | 20 | 26.7 ± 0.3^{c} | В' | a)Mean value of two measurements (±standard deviation) #### Characterization of S-1-P1 Form A The starting material for the polymorphism study, batch no. S-1-P1, is crystalline and the crystal form A. TG-FTIR shows that the mass loss up to 200° C. is very low (<0.2%) and therefore batch no. S-1-P1 is not a hydrate or solvate. Batch no. S-1-P1 melts at 82° C. (DSC peak temperature, heating rate 20 K/min). After melting and fast cooling to -50° C. in DSC the anhydrous liquid crystal form was produced. The sample showed a phase transition temperature of approx. 52° C. and did not recrystallize during heating in DSC. S-1-P1 65 might contain a small amount (roughly estimated 5%) of form B' or B". 20 relative humidity at room temperature for 11 weeks, Raman spectroscopy and DSC indicated the formation of approx. 20% of form B'. Characterization of Solid Form B' Investigations by DSC and XRPD indicate that the solid form produced during storage of solid form A at 40° C. and 75% relative humidity. (batch S-1-P4; 40° C./75% RH) is a paracrystalline form, having limited low-range order. This limited order most probably is responsible for the endothermal peak in DSC around 55° C. and the broad shoulder around 17° in the diffraction pattern. The solid form of batch S-1-P4 40° C./75% relative humidity is Form B'. The DVS behavior of solid form B' at 25° C. is not the typical sorption behavior of a hydrate. The maximum water content at 94% relative humidity. is approx. 2.4%. Even though a certain hysteresis is observed, there is no clear step in the sorption curve which would clearly indicate the existence of a classical hydrate. Formation of Solid Form B' In addition to the observed transformation at high relative humidity, solid form B' can be produced by stiffing a suspension of solid form A in water at 37° C. overnight. Formation of Solid Form B" Pathways to produce solid form B" are melting and cooling of the melt, and slow evaporation of solutions in solvents such as ethanol. Polymorph B" can be prepared from polymorphs A and D by heating them to above their respective melting points of 80° C. and 130° C. B' and B" are not distinguishable from any analytical methods used thus far but are distinguished based on their routes of formation. B' is assigned as a lyotropic liquid crystalline form due to its solvent mediated formation while B" is assigned as a thermotropic liquid crystalline form from its thermal method of preparation. Evaporation of the drug from solvents such as ethanol without an antisolvent also produces B". Formation of Solid Form C Polymorph C can only be obtained as a mixture with A by dissolving and subsequently evaporating the drug out of THF at ambient temperature. Formation of Solid Form D Polymorph D was originally produced by crystallization from a solvent/antisolvent mixture at 50° C. using ethyl acetate and cyclohexane as the solvent and antisolvents respectively. Form D can also be prepared from other polymorphic forms by "seeding" the sample with a small amount of D and storing it at 110° C./0% RH for 7 days or at 50° C. in water for 24 hours and drying. b)Raman measurements c)Rough estimate d)pH of the solution: 8.7 b)Raman measurements Kough estimate d)pH of the solution: 8.7 Formation of Solid Form Toluene Solvate The toluene solvate was prepared by any solvent/antisolvent crystallization method that used toluene as the antisolvent. Water Solubility of Solid Forms A and B' The solubility of forms A and B' of compound S-1 in water at 22° C. are 24.0 ± 1.4 mg/1000 ml and 27.3 ± 0.8 mg/1000 ml, values obtained after 1.5 h suspension equilibration time. These solubilities are very similar because of the fast transformation of form A into form B' on the surface of the particles during the solubility experiments. Characterization of Different Batches of Solid Form A Samples of batches S-1-P1, S-1-P2 and S-1-P3 show the same diffraction pattern. to DSC measurements show that they most probably contain several % of solid form B' or B", indicated by heat capacity changes around 50° C. Sample S-1-P2 shows the highest level of solid form B' or B" (approx 20%). To better understand the DSC results, scanning electron micrographs (SEM) of samples 5-1-P1 and S-1-P2 were produced. Whereas the pictures of sample 5-1-P1 show quite well-formed particles, the pictures of sample S-1-P2 show a partial transformation, possibly caused by too high a drying 50 temperature or partial contact with water. The partial formation of solid form B' or B" could also be caused by fast precipitation and a relatively high antisolvent/solvent ratio after precipitation.
Other explanations would be drying at high temperatures or storage under high humidity conditions. Solvent Systems for Crystallization of Solid Form A Crystal form A is highly soluble in a number of solvents commonly used for crystallization. Due to its high solubility, solvent/antisolvent mixtures are necessary for crystallization. Suspension equilibration experiments at room temperature revealed that solid form B' (batch S-1-P4; 40° C./75% RH) can be transformed into solid form A when stirring suspensions in ethylacetate/heptane 1:2 v/v or ethylacetate/pentane 1:2. In addition, suspension equilibration experiments using solid form A in ethyl formate/pentane 1:2 v/v and methyl acetate/pentane 1:2 v/v showed no transformation of solid form A. Therefore, these class 3 solvent/antisolvent mixtures can be used for crystallization of form A. The advantages of these solvent systems are the significantly lower boiling temperatures and therefore the possibly lower drying temperatures. The details of the characterization of S-1-P1, solid Form A are given in Table 14: #### TABLE 14 | Compound | S-1 | | |-----------|--|---| | Batch no. | S-1-P1 | | | XRPD | solid form A | FIGS. XRPD-1a
and XRPD-1b (see
FIG. 4A) | | Raman | solid form A sample might contain a small amount of B' or B" | Figure Raman-1 (see
FIG. 5A) | | TG-FTIR | mass loss 25° C. to 245° C.: <0.2% | Figure TG-FTIR-1
(see FIG. 6A) | | DSC | melting temperature: 82.4° C. (peak temperature, hermetically sealed gold sample pan, heating rate 20 K/min) AH: -42 J/g sample might contain a small amount (roughly estimated 5%) of form B' or B" | Figures DSC-1a and
DSC-1b (See FIG.
7A) | | SEM | quite well-formed particles | Figures SEM-1 (see
FIG. 8A | | DVS | water content at 50% r.h.: 0.4% maximum water content at 93% r.h.: 1.5% | Figures DVS-1a and DVS-1b (FIG. 9A | The details of the characterization of S-1-P2, solid Form A, are given in Table 15: TABLE 15 | Compound | S-1 | | |-----------|---|---------------------| | Batch no. | S-1-P2 | | | XRPD | solid form A | Figures XRPD-2a | | | | and XRPD-2b (see | | | | FIG. 4B) | | Raman | solid form A + B' or B" | Figure Raman-2 (See | | | | FIG. 5B) | | TG-FTIR | mass loss 25° C. to 245° C.: <0.2% | Figure TG-FTIR-2 | | | | (see FIG. 6B) | | DSC | melting temperature: 85.4° C. (peak temperature, | Figures DSC-2a and | | | hermetically sealed gold sample pan, heating rate 20 K/min) | DSC-2b (see FIG. | | | AH: -43 J/g sample contains approx. 20% of form B' or | 7B) | | | В" | | | SEM | pictures show partial transformation | Figures SEM-2 (see | | | | FIG. 8B) | | DVS | water content at 50% r.h.: 0.3% maximum water | Figures DVS-2a and | | | content at 95% r.h.: 0.6% | DVS-2b (see FIG. | | | | 9B) | | | | | The details of the characterization of S-1-P3, solid Form A, are given in Table 16: their designation as liquid crystalline phases. The XRPD displays harmonic peaks for B', along with the broad shoulder #### TABLE 16 | Compound
Batch no. | S-1
S-1-P3 | | |-----------------------|---|---| | XRPD | solid form A | Figures XRPD-3a
and XRPD-3b (see
FIG. 4C) | | Raman | solid form A sample might contain a small amount of B' or B" | Figure Raman-3 (see FIG. 5C) | | TG-FTIR | mass loss 25° C. to 245° C.: <0.2% | Figure TG-FTIR-3
(see FIG. 6C | | DSC | melting temperature: 84.4° C. (peak temperature, hermetically sealed gold sample pan, heating rate 20 K/min) AH: -42 J/g sample might contain a small amount (roughly estimated 5%) of form B' or B" | Figures DSC-3a and
DSC-3b (see FIG.
7C | | SEM
DVS | not analyzed
not analyzed | _ | The details of the characterization of S-1-P4, solid Form B' are given in Table 17: around 17° in FIG. 4D which are the basis for their designation as liquid crystalline phases. #### TABLE 17 | Compound | S-1 | _ | |-----------|---|---------------------| | Batch no. | S-1-P4 40° C./75% RH | | | XRPD | solid form B' | Figures XRPD-4a | | | sample might contain a small amount of form A | and XRPD-4b (see | | | | FIG. 4D) | | Raman | solid form B' | Figure Raman-4 (see | | | | FIG. 5D) | | TG-FTIR | mass loss 25° C. to 245° C.: 1.0% (water) | Figure TG-FTIR-4 | | | | (see FIG. 6D) | | DSC | endothermal peak: ~55° C. (peak temperature, | Figures DSC-4a and | | | hermetically sealed gold sample pan, heating rate 20 K/min) | DSC-4b (see FIG. | | | AH: ~10 J/g | 7D) | | SEM | significant change in morphology | Figures SEM-3 (see | | | | FIG. 8C) | | DVS | water content at 50% r.h.: ~0.8% maximum water content at 94% r.h.: ~2.4% | Figures DVS-3a and | | | | DVS-3b (see FIG. | | | | 9C) | | | | <i>'</i> | The different batches P1, P2 and P3 of compound S-1 revealed crystalline Form A with similar characteristic behavior of XRPD, Raman, TG FTIR, DVS and DSC results. Batch P4 revealed a paracrystalline solid form as characterized by its broad XRPD, Raman, TG FTIR, DVS and DSC results as 45 described hereinabove. Relative Stability of Polymorphic Forms under Dry Conditions The DSC thermogram of A and D in FIG. **19** show that A melts near 80° C. while D has a melting point near 130° C. The enthalpy of melting for A is 40±5 J/g while the enthalpy of melting is 75±5 J/g. The melting temperature and enthalpy suggest that D possesses greater stability in comparison to form A. FIG. 17D shows that melting of polymorphs A or D produces the liquid crystalline B" polymorph instead of a truly isotropic liquid phase. Formation of a true liquid phase was not observed even after heating the sample to 200° C. Cooling the B" polymorph to ambient temperature does not result in recrystallization back to form A or D. This is verified by the absence of a melting endotherm in the DSC curve (FIG. 17D) of the sample reheated after it was melted then subsequently cooled to ambient temperature. The DSC curve also shows that the B" form undergoes a phase transition near 55° C. 65 Similar glass transitions are observed for B', which along with the broad shoulder around 17° in FIG. 4D are the basis for FIG. 17e shows that heating of polymorphs A and B" to 110° C. in the presence of D causes the A and B" forms to rearrange into D. This confirms that the A and B" are metastable phases below 130° C. that can be converted to form D. However, likely due to the high energetic barrier for the transition, the rates of conversion of A or B" to D are very slow without any D present initially to seed the crystallization. Thus forms A and B" can be considered to be practically stable at ambient temperature. Above 130° C., form D melts and changes to B" which now becomes the most stable form. Micronization of the polymorph A particles under dry conditions also produced ~25% conversion to B". Relative Stability of Polymorphic Forms under Humid Conditions Polymorph A stays stable in its A form for at least 7 days under storage conditions of ambient temperature/75% RH (Relative Humidity), ambient temperature/100% RH, 30° C./75% RH and 50° C./0% RH. But it converts to B' when stored at 50° C./75% RH. Some of the results are shown in FIG. 17F. In fact, polymorph A stored at 25° C./60% RH and 30° C./65% RH were stable through 36 months and 9 months respectively while a sample stored at 40° C./75% RH converted to B' within one month. These results indicate that polymorph A converts to B' in the presence of moisture. Polymorph D on the other hand, remains stable at 50° C./75% RH as well as the other conditions of ambient/75% RH, ambient/100% RH, 30° C./75% RH and 50° C./0% RH. 52 In fact, polymorph D in the presence of moisture acts as the seed for the crystallization process and drives the transformation of polymorphs A and B' into D, similar to its role in seeding the A to D crystallization in dry conditions. FIG. 17G(a) shows the time evolution of polymorph A seeded with 5 a small amount of D at 50° C./75% RH. The amount of polymorph D initially added to the sample is very small that it isn't detectable by the DSC with heating rate of 10° C./min. After 24 hours, most of the polymorph form A has been converted to B' but a small amount of sample has also been 10 converted to D and the amount of sample in D increases over time. The transformation process is speeded up in FIG. 17G (b) by storing the sample in water at 50° C. Form A has been converted to both B' and D after 6 hours but the sample is predominantly in form D by 24 hours. This is in contrast to the 15 conversion to B' of the pure A form which doesn't convert further to D. It is yet unclear if A can convert to D directly with seeding in water or if it only converts to B' (which subsequently converts to D in water). Further work has shown that the A and B' convert to D in the presence of moisture at lower 20 temperatures also albeit at slower rates. Relative Stability of Toluene Solvate in Toluene Recrystallization of S-1 from a solvent/antisolvent system that uses toluene as the antisolvent produces the toluene solvate. Toluene solvate has a melting point near 100° C. with the enthalpy of melting 70±5 J/g. TGA graph of the toluene solvate in FIG. 20 shows that the toluene content in the solvate is ~7% which corresponds to one toluene molecule for every three molecules of S-1. The solvent/drug mass ratio stayed the same for each sample batch prepared and suggests that the toluene molecules reside inside the unit cell structure
rather than in channels or layers outside the lattice. Owing to the low solubility of S-1 in toluene (<2 mg/mL), no noticeable transformation from form D to the toluene solvate was observed after suspension (50 mg/mL) in toluene for 4 days both at 35 ambient temperature and 50° C. Sonication of the suspension for 10 minutes did produce partial transformation to the toluene solvate. It will be appreciated by a person skilled in the art that the present invention is not limited by what has been particularly 40 shown and described hereinabove. Rather, the scope of the invention is defined by the claims that follow: What is claimed is: 1. A process for the preparation of a paracrystalline form B' of compound (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)- 45 3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, comprising stiffing a suspension of a crystalline form of (S)— 54 N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30° C. for at least 0.5 hours, to obtain said paracrystalline compound. - 2. A process for the preparation of a paracrystalline form B' of compound (S)—N-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, comprising stirring a suspension of solid form A in water at 37° C. overnight, wherein said solid form A is characterized by: an X-ray powder diffraction pattern comprising peaks at °2θ (d value Å) angles of about 5.6 (15.9), 7.5 (11.8), 8.6 (10.3), 9.9 (8.9), 12.4 (7.1), 15.0 (5.9), 16.7 (5.3), 17.3 (5.1), 18.0 (4.9), 18.5 (4.8), 19.3 (4.6), 19.8 (4.5), 20.6 (4.3), 21.8 (4.1), 22.3 (4.0), 23.4 (3.8), 23.9 (3.7), 24.6 (3.6), 24.9 (3.6), 25.4 (3.5), 26.0 (3.4), 26.5 (3.4), 27.8 (3.2). - 3. A paracrystalline form B' of (S)—N-(4-cyano-3-(trifluo-romethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound prepared according to the process of claim 2, wherein said paracrystalline form B' is characterized by: - a. an X-ray powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25 °20; and - b. a phase transition point of about 55° C. as determined by differential scanning calorimetry (DSC). - **4**. The paracrystalline form of claim **3**, whereby said form is characterized by an X-ray diffraction pattern as depicted in FIG. 4d - 5. The paracrystalline form of claim 3, whereby said form is characterized by its solubility in water being between 20-30 mg/L at 22° C. - 6. A paracrystalline form B' of (S)—N-(4-cyano-3-(trifluo-romethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound prepared according to the process of claim 1, wherein said paracrystalline form B' is characterized by: - a. an X-ray powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25 $^{\circ}2\theta$ and - b. a phase transition point of about 55° C. as determined by differential scanning calorimetry (DSC). - 7. The paracrystalline form of claim 6, wherein said form is characterized by an X-ray diffraction pattern as depicted in FIG. 4d. - **8**. The paracrystalline form of claim **6**, wherein said form is characterized by its solubility in water being between 20-30 mg/L at 22° C. # UNITED STATES PATENT AND TRADEMARK OFFICE CERTIFICATE OF CORRECTION PATENT NO. : 9,150,501 B2 APPLICATION NO. : 14/058896 DATED : October 6, 2015 INVENTOR(S) : James T. Dalton et al. It is certified that error appears in the above-identified patent and that said Letters Patent is hereby corrected as shown below: In the claims, - At col. 53 lines 44-47 and col. 54 lines 1-4 claim 1 should read: - 1. A process for the preparation of a paracrystalline form B' of compound (*S*)-*N*-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, comprising stirring a suspension of a crystalline form of (*S*)-*N*-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide in water at ambient temperature of about 20-30 °C for at least 0.5 hours, to obtain said paracrystalline compound. - At col. 54 lines 5-15 claim 2 should read: - 2. A process for the preparation of a paracrystalline form B' of compound (*S*)-*N*-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide, comprising stirring a suspension of solid form A in water at 37 °C overnight, wherein said solid form A is characterized by: an X-ray powder diffraction pattern comprising peaks at °2θ (d value Å) angles of about 5.6 (15.9), 7.5 (11.8), 8.6 (10.3), 9.9 (8.9), 12.4 (7.1), 15.0 (5.9), 16.7 (5.3), 17.3 (5.1), 18.0 (4.9), 18.5 (4.8), 19.3 (4.6), 19.8 (4.5), 20.6 (4.3), 21.8 (4.1), 22.3 (4.0), 23.4 (3.8), 23.9 (3.7), 24.6 (3.6), 24.9 (3.6), 25.4 (3.5), 26.0 (3.4), 26.5 (3.4), 27.8 (3.2). - At col. 54 lines 16-25 claim 3 should read: - 3. A paracrystalline form B' of (*S*)-*N*-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound prepared according to the process of claim 2, wherein said paracrystalline form B' is characterized by: a. an X-ray powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25 $^{\circ}2\theta$; and Signed and Sealed this Twenty-first Day of June, 2016 Michelle K. Lee Michelle K. Lee Director of the United States Patent and Trademark Office ## CERTIFICATE OF CORRECTION (continued) U.S. Pat. No. 9,150,501 B2 b. a phase transition point of about 55° C as determined by differential scanning calorimetry (DSC). - At col. 54 lines 32-40 claim 6 should read: - 6. A paracrystalline form B' of (*S*)-*N*-(4-cyano-3-(trifluoromethyl)phenyl)-3-(4-cyanophenoxy)-2-hydroxy-2-methylpropanamide compound prepared according to the process of claim 1, wherein said paracrystalline form B' is characterized by: - a. an X-ray powder diffraction pattern displaying a broad halo with two harmonic peaks between 15-25 °20 and - b. a phase transition point of about 55°C as determined by differential scanning calorimetry (DSC).